RELIABILITY MAINTAINABILITY AND LIFE CYCLE COST EFFECTS OF COMMERCIAL OFF..(U) ROCKWELL INTERNATIONAL CEDAR RAPIDS IA COLLINS GOVERNMENT AVI.. N E SCHMIDT ET AL. FEB 83 RADC-TR-83-29-VOL-1 F30602-80-C-0306 F/G 15/5 ÁD-A129 596 1/3 UNCLASSIFIED ΝL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ... #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | 1. REPORT HUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | Add to the second secon | 596 | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED Final Technical Report | | RELIABILITY, MAINTAINABILITY, AND LIFE | 1 | | CYCLE COST EFFECTS OF COMMERCIAL OFF-THE | 15 Sep 80 - 15 Sep 81 | | SHELF EQUIPMENT - Technical Results | 6. PERFORMING ORG. REPORT NUMBER | | | N/A | | 7: AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(2) | | Norbert E. Schmidt | F30602-80-C-0306 | | J.G. Vecellio | 1 7 30002 - 80 - 6 - 0 300 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Rockwell International Corporation | 62702F | | Collins Government Avionics Corporation | 23380244 | | Cedar Rapids, IA 52406 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Rome Air Development Center (RBER) | February 1983 | | Griffiss AFB NY 13441 | 13. NUMBER OF PAGES | | | 212 | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | Same | UNCLASSIFIED | | | 154. DECLASSIFICATION/DOWNGRADING | | | N/A | | 6. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for public release; distribution unlim | ited | 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, if different from Report) Same 18. SUPPLEMENTARY NOTES RADC Project Engineer: Preston R. MacDiarmid (RBER) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Electronic Equipment Life Cycle Cost Acquisition Strategy Program Management Environmental Effects 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The report documents the results of a study to determine the effects of using commercial off-the-shelf electronic equipment in a military environment. A key element of confusion in applying commercial technology is understanding what design criteria is a part of such terms as "best commercial practices," etc. The report clarifies how this term and other common ones relate to "militarized." The choice of a militarized vs. commercial approach must be done on a case-by-case basis. Therefore, (over DD 1 JAN 73 1473 EDITION OF 1 NOV 63 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) rather than firm acquisition strategy being given for all cases, an analytical procedure is presented that may be applied for each unique acquisition situation. Key to making the best decision is the determination of the appropriate weighting for the operational factors necessary for program success as well as the relative weighting of cost and risk. The results indicate that there is merit in considering the use of "best commercial practices" in "ground fixed" and airborne inhabited transport" environments, but it is unlikely that they can be applied successfully in "airborne inhabited fighter" applications. Regardless of the choice of acquisition strategy, use of the guideline technique formalizes management consideration of all factors contributing to the strategy decision and identifies areas of potential risk reduction. UNCLASSIFIED SECURITY CLASSIFICATION OF THIP PAGE(When Date Entered) #### **EVALUATION** - 1. The objective of this study was to develop guidelines indicating the most advantageous class of equipment, militarized or commercial off-the-shelf, for a given military environment. The guidelines were to define for a Program Manager the advantages/disadvantages of each class in terms of reliability, maintainability, cost, risk and other pertinent factors. Precautionary steps that a Program Manager should take to minimize the risks and disadvantages of each class of equipment were to be pointed out for each of the given environments. - 2. The objectives have been achieved in a broad sense. Although clearcut decision guidelines could not be developed for all acquisition situations, a procedure tailorable for each unique acquisition situation was formulated. The procedure serves as a guideline in the decision process by forcing the Program Manager to address the risk of achieving success with respect to a variety of program variables. The procedure enables trading off risk against cost and identifies elements for further risk reduction. Terms such as "best commercial practices," "ruggedized" and "militarized" are clarified in terms of how they compare with respect to a series of design disciplines. - 3. Use of the procedure introduced will provide a more rigorous process for acquisition decision making. Use of a team of experts in risk quantification is recommended. Clarification of commonly used design descriptions aids the Program Manager in further understanding the risks and payoffs of a particular acquisition decision. PRESTON R. MACDIARMID PROJECT ENGINEER Accession For NTIS GRA&I DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Special ## TABLE OF CONTENTS | PARAGRAPH | SUBJECT | PAGE | |-----------|---------------------------------|------| | Section A | Acquisition Strategy Guidelines | | | Section B | Study Results | | | 1.0 | Objective Objective | 1-1 | | 1.1 | Scope | 1-1 | | 1.2 | Background | 1-1 | | 2.0 | Summary and Conclusions | 2-1 | | 3.0 | Industrial Survey | 3-1 | | 4.0 | Design Practice Definitions | 4-1 | | 4.1 | Good Commercial Practices | 4-1 | | 4.2 | Best Commercial Practices | 4-1 | | 4.3 | Ruggedized | 4-1 | | 4.4 | Militarized | 4-2 | | 5.0 | Development of Guidelines | 5-1 | | 5.1 | Initial Approach | 5-2 | | 5.2 | Revised Approach | 5-3 | | 5.2.1 | Operational Factor Assessment | 5-8 | | 5.3 | Acquisition Strategy | 5-13 | | 5.4 | Risk Assessment | 5-13 | | 6.0 | Selection of Equipment | 6-1 | | 6.1 | Equipment Descriptions | 6-3 | | 6.1.1 | Ground Fixed Environment | 6-3 | | 6111 | Communication Types | 6-3 | The state of s ## TABLE OF CONTENTS | <u>PARAGRAPH</u> | SUBJECT | PAGE | |------------------|---|------| | 6.1.1.2 | Data Processing Types | 6-5 | | 6.1.1.3 | Data Processing Peripheral Types | 6-7 | | 6.1.2 | Airborne Inhabited Transport/Fighter | 6-7 | | 6.1.2.1 | Communication Types | 6-7 | | 6.1.2.2 | Data Processor Types | 6-9 | | 6.1.2.3 | Data Processor Peripheral Types | 6-13 | | 7.0 | LCC Analysis | 7-1 | | 7.1 | LCC Approach | 7-1 | | 7.2 | LCC Results | 7-1 | | 7.3 | LCC Analysis Input Data | 7-21 | | 7.3.1 | Standard Logistics Parameter | 7-32 | | 7.3.2 | Operational Parameters | 7-40 | | 8.0 | Acquisition Strategy Comparison Example | 8-1 | # LIST OF FIGURES | FIGURE | TITLE | PAGE | |--------|---|------| | 2.1 | Recommended Acquisition Strategy Matrix | 2-2 | | 2.2 | Acquisition Strategy Analysis Flow | 2-5 | | 6.1 | RT-980/GRC-171 Radio Receiver-Transmitter | 6-4 | | 6.2 | 618M-1C Radio Receiver-Transmitter | 6-4 | | 6.3 | FPS-77V Radar Meteorological Set | 6-6 | | 6.4 | FPS-103 Weather Tracking Radar System | 6-6 | | 6.5 | GSH-34 Sound Data Recorder/Reproducer | 6-8 | | 6.6 | VR-3700 Signal Data Recorder/REproducer | 6-8 | | 6.7 | RT-967/ARC-109(V) Receiver-Transmitter | 6-8 | | 6.8 | C-5A Autopilot Computers | 6-10 | | 6.9 | F-15A/B Autopilot Computers | 6-10 | | 6.10 | KC-135 Autopilot Computers | 6-11 | | 6.11 | C-5A Flight Instruments | 6-14 | | 6.12 |
F15A/B Flight Instruments | 6-15 | | 6.13 | KC-135 Flight Instruments | 6-16 | | 7.1 | DO-56 6 Log Example | 7-22 | | 7.2 | DO-56 14 Log Example | 7-24 | | 7.3 | AF 66-1 Data - Aircraft Quantity | 7-25 | | 7.4 | DO-56 Part I Example | 7-26 | ## LIST OF FIGURES | FIGURE | TITLE | PAGE | |--------|----------------------|------| | 7.5 | DO-56 5 Log Part II | 7-28 | | 7.6 | 00-56 5 Log Part III | 7-30 | | 7.7 | KO-51 Example | 7-33 | ## LIST OF TABLES | TABLE | TITLE | PAGE | |-------|--|------| | 1.1 | Selected Equipment For Study | 1-2 | | 3.1 | Summary of Industrial Survey Results | 3-2 | | 4.1 | Good Commercial Practice | 4-3 | | 4.2 | Best Commercial Practice | 4-5 | | 4.3 | Ruggedized | 4-9 | | 4.4 | Militarized | 4-13 | | 5.1 | Operational Factors | 5-1 | | 5.2 | LCC Data and Results | 5-5 | | 5.3 | Ground Fixed Environment | 5-9 | | 5.4 | Airborne Inhabited Transport Environment | 5-10 | | 5.5 | Airborne Inhabited Fighter Environment | 5-11 | | 5.6 | Recommended Acquisition Strategy Matrix | 5-14 | | 5.7 | Risk Assessment Example | 5-15 | | 6.1 | Selected Equipment For Study | 6-2 | | 7.1 | Order of LCC Results | 7-2 | | 7.2 | GR-171 Receiver-Transmitter | 7-3 | | 7.3 | FPS-/7V Weather Radar | 7-4 | | 7.4 | GSH-34 Recorder/Reproducer | 7-5 | | 7.5 | 618M-1C Receiver-Transmitter | 7-6 | | 7.6 | FPS-103 Radar System | 7-7 | | 7.7 | VR-3700 Recorder/Reproducer | 7-8 | | 7.8 | ARC-109 VHF R/T | 7-9 | # LIST OF TABLES | TABLE | TITLE | PAGE | |-------|----------------------------------|------| | 7.9 | ASW-28 Roll/Pitch Computer | 7-10 | | 7.10 | C-5A Aircraft HSI/ADI | 7-11 | | 7.11 | 618M-1C Receiver-Transmitter | 7-12 | | 7.12 | 562R1E/P1E1 Roll/Pitch Computer | 7-13 | | 7.13 | 331A-6P/329B-8G HSI/ADI | 7-14 | | 7.14 | ARC-109 RT-967 Transceiver | 7-15 | | 7.15 | CP-1104/1105 Pitch/Roll Computer | 7-16 | | 7.16 | ARV-39A/AJN-18 ADI/HSI | 7-17 | | 7.17 | ARC-109 RT-967 Transceiver | 7-18 | | 7.18 | CP-1104/1105 Pitch/Roll Computer | 7.19 | | 7.19 | ARV-39/AJN-18 ADI/HSI | 7.20 | | 7.20 | Equipment Manuals | 7-35 | | 7.21 | Standard Cost Factors | 7-37 | | 7.22 | Logistic Factors | 7-38 | | 7.23 | Contractor Data | 7-39 | | 7.24 | Hardware Definition Parameters | 7-41 | | 7.25 | Support Equipment Parameters | 7-42 | | 8.1 | Operating Factor Weighting | 8-3 | | 8.2 | Operational Risk Assessment | 8-4 | | 8.3 | LCC Comparison | 8-4 | | 8.4 | Recommended Strategy Example | 8-5 | # SECTION A MILITARY VS COMMERCIAL OFF-THE-SHELF ACQUISITION STRATEGY GUIDELINES ## ACQUISITION STRATEGY GUIDELINES ## TABLE OF CONTENTS | SECTION | SUBJECT | PAGE | |--------------------|---|-------------| | 1.
1.A
1.B | INTRODUCTION OBJECTIVE SUMMARY |]
]
] | | 2. | ACQUISITION STRATEGY | 5 | | 2.A | DECISION MILESTONES | 5
5
6 | | 2.B | DOCUMENTATION REQUIREMENTS | 5 | | 2.C
2.C.1 | SYSTEM REQUIREMENTS | 6 | | 2.0.2 | Military Design Candidate
Commercial Off-The-Shelf Candidate | 7 | | 3. | ANAL YSES | 8 | | 3.A | SELECT OPERATIONAL FACTORS | 8 | | 3.B | MILITARY DESIGN CANDIDATE ANALYSES | 8 | | 3.B.1 | Risk Assessment | .8 | | 3.B.1.a | Weighting Factor Assignment Risk Factor Assignment Risk Measure Determination | 10 | | 3.B.1.b
3.B.1.c | Risk Measure Determination | 12
15 | | 3.0.1.0 | Life Cycle Cost (LCC) Analyses | 16 | | 3.B.2.a | Reliability and Maintainability | 10 | | 0.01214 | Parameters | 17 | | 3.B.2.b | Operational & Maintenance (O&M) | | | | Costs | 18 | | 3.B.2.c | Acquisition Cost Impact | 18 | | 3.B.2.d | Development Cost Impact | 19 | | 3.B.3 | Advantage Indicator Development | 20 | | 3.B.3.a | Normalization of LCC | 20 | | 3.B.3.b
3.C | Combine LCC Value and Risk Measure
COMMERCIAL OFF-THE-SHELF CANDIDATE | 20 | | | ANAL YSES | 21 | | 3.C.1 | Risk Assessment | 21 | | 3.C.1.a | Weighting Factors Assignment | 21 | | | Risk Factor Assignment | 21 | | 3.C.1.c | Risk Measure Determination | 23 | | 3.C.2 | Life Cycle Cost (LCC) Analyses | 23 | | 3.C.2.a | Reliability & Maintainability | 24 | | 3.C.2.b | Considerations Operational & Maintenance (O&M) | 24 | | 3.6.2.0 | Costs | 24 | | 3.C.2.c | Acquisition Cost Impact | 25 | | 3.C.2.d | Development Cost Impact | 28 | | 3.C.3 | Advantage Indicator Development | 28 | | 3.C.3.a | Normalization of LCC | 28 | | 3.C.3.b | Advantage Indicator Comparison | 28 | | 4 | CONCLUSION | 29 | # ACQUISITION STRATEGY GUIDELINES # TABLE OF CONTENTS (Continued) | TABLE | SUBJECT | PAGE | |------------|---|--------------| | 3.1 | Operational Factors | 9 | | 3.2 | Relative Weighting Factors | 11 | | 3.3 | Military Candidate Risk Factors | 14 | | 3.4 | Commercial Candidate Risk Factors | 22 | | 3.5 | Most Likely O & M Cost Factors
Requiring Change | 26 | | 3.6 | Most Likely Acquisition Cost Factors
Requiring Change | 27 | | | | | | | FIGURES | | | FIGURE | SUBJECT | PAGE | | 1.1 | Design Acquisition Strategy Analysis
Flow | 3 | | | | | | | APPENDICES | | | APPENDIX A | Procurement Strategy Analysis
Example | A1-1 - A1-11 | | APPENDIX B | LCC-2 Analysis Factors - Section 1 - 0 & M Cost LCC-2 Analysis Factors Standard Logistics Parameters Operational Parameters | B1-1
B1-2 | | | Section 2 - Acquisition Cost LCC-2
Analysis Factors
Standard Logistics Parameters
Operational Parameters | B2-1
B2-2 | ## ACQUISITION STRATEGY GUIDELINES ## APPENDICES (Continued) APPENDIX C Equipment Design Practice Definition Summary C1-1 - C1-8 #### 1. INTRODUCTION #### A. OBJECTIVE The increasing cost of developing and producing systems for utilization by the Air Force has prompted the DOD to investigate alternate procurement policies to reduce these costs. An alternative policy highlighted in DOD directive 5000.37 encourages procurement of commercial-off-the-shelf systems that satisfy the users needs. However, in order to utilize this alternative policy, the program manager must have a technique to allow an intensive comparison to be made between the military design candidate and its commercial-off-the-shelf counterpart. This technique was developed under contract F30602-80-C-0306 performed by Collins Air Transport Division of Rockwell International for the Rome Air Development Center and was documented as a final technical report. The section that follows is intended to provide a guideline, based on the technical report detail, for comparison of a military design vs. a commercial off-the-shelf system procurement. The end result of utilizing the guidelines is a quantified pair of advantage indicators (AI's) that, when compared, indicate a preferred procurement strategy. #### B. SUMMARY The procurement strategy developed using the guideline is the result of systematically comparing the military design candidate with the proposed commercial-off-the-shelf candidate. The primary attributes #### 1. B. SUMMARY (Continued) that must be compared to determine the strategy are: (1) compliance with the DOD acquisition directive 5000.1 documentation, (2) weighting factor selection for the 20 operational parameters, (3) risk assessment to quantify the risk elements, and (4) life-cycle cost (LCC) analyses to quantify the cost elements. If the commercialoff-the-shelf candidate cannot satisfy the intent of the major system acquisition documentation, it is not a viable alternative and the military design candidate must be the procurement strategy selected. However, if the acquisition decision documentation is satisfied, the analyses as described in items (2) thru (4) above should be completed for each candidate. Key elements of the risk assessment are: assigning weighting factors for the applicable operational parameters; assigning risk factors on a scale of 1 to 10 based on program requirements; and determining risk measures for the candidate systems. The LCC analysis must include operational maintenance (0/M), acquisition and development costs. Since reliability and maintainability are prime drivers of the O/M cost element, emphasis must be placed on determination of these parameters. The results of the risk assessment and the normalized LCC analyses are then combined to yield an advantage indicator (AI) for each of the candidate systems. These AI's are quantitative and are a single value result of each candidate system analysis. The AI's are then compared, with the lowest AI representing that candidate selected for the indicated procurement strategy. Figure 1-1 represents the procurement strategy analysis flow described in the prior paragraphs. Each military vs. commercial ## 1. B. SUMMARY (Continued) system procurement is unique and as such this guideline should be consulted for each strategy determination. The remainder of the guideline will expand upon each step in the technique providing insight for the program manager in developing a military vs. commercial off-the-shelf procurement strategy. An example is included in Section A, Appendix A to foster better understanding and to provide additional insight into the procedure. #### 2. ACQUISITION STRATEGY DOD directive 5000.1 defines the policies and procedures to be followed regarding major system acquisitions. #### A. DECISION MILESTONES Several key decision points defined in this policy are: (A) program initiation (Milestone O); (B) demonstration and validation (Milestone I); (C) full-scale development (FSD) (Milestone II); and (D) production and deployment (Milestone III). #### B. DOCUMENTATION REQUIREMENTS Documentation must be provided by DOD personnel for DSARC (Defense Systems Acquisition Review Council) review in support of the decision process. Key documentation elements that must be prepared are: (1) the Mission Element Needs Statement (MENS); (2) the System Concept Paper (SCP), and (3) the Decision Coordinating Paper (DCP). The MENS, which is prepared for the Milestone O
decision point, describes major system deficiencies in meeting mission requirements which a new system acquisition will correct. Dependent upon the nature of the threat as defined in the MENS, a commercial off-the-shelf system may be available to satisfy the intent of the MENS. The SCP is prepared for the Milestone I decision point. Prime elements of the SCP are: (1) identification of program alternatives based on initial design concept analyses; and (2) alternative acquisition strategy determination. Viable commercial off-the-shelf candidates need to be identified at this point in the acquisition #### 2. B. <u>DOCUMENTATION REQUIREMENTS (Continued)</u> decision process. This guideline should be utilized primarily to support the Milestone II (FSD approval) decision process. Preparation of the DCP, which is required for the Milestone III decision, can be accomplished more easily with the implementation of this guideline's systematic procedure. The Life Cycle Cost (LCC) analyses described in later sections of this guideline are necessary requirements of the formal DCP. Thus, a detailed LCC analysis must be conducted to indicate a preferred procurement strategy, which is consistent with formal DSARC documentation requirements. The risk assessment described in the guideline augments the DCP LCC analyses. #### C. SYSTEM REQUIREMENTS The system requirements evolve prior to the Milestone II decision. Broad system requirements such as system type, operational environment, and prospective host vehicles are defined in the MENS and the SCP. However, typically the hardware specification requirements are not defined until the beginning of the demonstration and validation phase. The initial step in the determination of the procurement strategy is to compare the features of the two procurement candidates with the system requirements. #### 1. Military Design Candidate In the case of the military design candidates, the comparison should yield exact compliance since the system conceptual design would have been based on the MENS, SCP, and the preliminary hardware specification requirements. ## 2. C. 2. Commercial Off-The-Shelf Candidate Since the commercial candidate is existing hardware, its comparison to system requirements may yield varied results. For example, comparison to the MENS and SCP may result in the realization that there is no applicable commercial off-the-shelf system available. This conclusion will result in the military design candidate being the indicated procurement strategy. On the other hand, even if the commercial candidate satisfies the intent of the MENS and SCP, a comparison with the detailed system specification still may prohibit the availability of any viable commercial candidate. For example, an anti-jamming requirement for a combat communication system very likely would eliminate the commercial off-the-shelf equipment. However, if a commercial off-the-shelf candidate is available, then alternate procurement strategies must be evaluated. This guideline provides the program manager with a technique to select the better procurement strategy. #### 3. ANALYSES After the military design and commercial off-the-shelf candidates have been selected, the program manager is ready to conduct the required analyses to obtain an indicated procurement strategy. To summarize, these analyses consist of: (1) operational factor selection; (2) risk assessment for the two candidates; (3) life-cycle cost studies for the candidates; (4) advantage indicator (AI) development for the candidates; and (5) candidate advantage indicator comparison. #### A. SELECT OPERATIONAL FACTORS The operational factors define those mission and/or program variables that are important for the deficiency described in the MENS. The key operational factors considered in the Rockwell-Collins study are listed in Table 3.1. It is recommended that all 20 operational parameters listed in Table 3.1 be used by the program manager. The relative importance of these factors for the parameter operational mission scenario under consideration can be varied by adjusting the weighting factors discussed in the next paragraph. Additional operational factors deemed important by the program manager may be included in the analyses at this step. #### B. MILITARY DESIGN CANDIDATE ANALYSES #### 1. Risk Assessment At this point in the procurement strategy development, the program manager has a list of the key operational factors. These factors are program sensitive and will be applicable for the military design candidate and the commercial off-the-shelf candidate. #### TABLE 3.1 ## OPERATIONAL FACTORS Procurement Schedule Reliability Maintainability Personnel Safety Personnel Training Technical Publications Spares Provisioning Parts Quality Part Availability Interchangeability (i.e. LRU's, SRU's, piece parts) Configuration Management Guarantees and Warranties Non-Standard Parts Special Handling QA Test and Inspection Combat Readiness Input Power **EMC** Data Rights Small Business #### 3. B. 1. Risk Assessment (Continued) A risk assessment for the military design candidate must be conducted to quantify the operational factor risk contribution to the advantage indicator. #### a. Weighting Factor Assignment A relative weighting factor must be assigned by the program manager for each of the operational factors chosen. The selection of these weighting factors should be based on specific program emphasis. Each operational factor must be given a weighting factor relative to the others so that the sum is 100. The median value for the twenty weighting factors is 5; the maximum range is 0-100; and the expected range (dispersion) is 0-20. A weighting factor of 0 is equivalent to eliminating the operational factor from contribution to program risk. Recommended values of the relative weighting factors for the three operational environments are listed in Table 3.2. These recommended values were compiled based on the contractors analysis of the data utilized in the study. These values were generated based on the assumption that all three environments were being evaluated as part of the same mission definition. If the program manager feels that a particular operating factor should receive further emphasis for his program, then some of the other TABLE 3.2 RELATIVE WEIGHTING FACTORS ## OPERATIONAL ENVIRONMENT* | OPERATIONAL FACTOR | AIRBORNE
FIGHTER | AIRBORNE
TRANSPORT | GROUND
FIXED | |---------------------------|---------------------|-----------------------|-----------------| | Procurement Schedule | 10 | 10 | 10 | | Reliability | 10 | 10 | 10 | | Maintainability | 10 | 10 | 10 | | Personnel Safety | 7 | 7 | 7 | | Personnel Training | 7 | 7 | 7 | | Technical Publications | 8 | 8 | 8 | | Spares Provisioning | 7 | 7 | 7 | | Parts Quality | 5 | 5 | 5 | | Part Availability | 2 | 2 | 2 | | Interchangeability | 5 | 5 | 5 | | Configuration Management | 7 | 7 | 7 | | Guarantees and Warranties | 1 | 1 | 1 | | Non-Std. Parts | 5 | 5 | 5 | | Special Handling | 1 | 1 | 1 | | QA Test and Inspection | 8 | 8 | 8 | | Combat Readiness | 2 | 2 | 2 | | Input Power | 1 | 1 | 1 | | EMC | 2 | 2 | 2 | | Data Rights | 1 | 1 | 1 | | Small Business | 1 | 1 | 1 | | | Σ = 100 | Σ = 100 | Σ = 100 | $[\]star No$ variation because they are program related rather than environment sensitive. #### 3. B. 1. a. <u>Weighting Factor Assignment (Continued)</u> weighting factor values must be reduced to satisfy the constraint requiring a sum of 100. For example, if parts quality were to be emphasized to attain a higher degree of producibility because of less part variations, then increasing the relative weight from the recommended value of 5 to 8 would require a reduction of 3 points in the remaining 19 parameters. #### b. Risk Factor Assignment The next step in the analysis technique is establishing a risk factor for each of the operational factors that were selected for this procurement. Although it is the program manager's responsibility to determine these factors, assistance from several areas of expertise is recommended. The risk assessment described herein is based on the Delphi-technique and as such, the competence of the panel of experts will greatly influence the decision. The areas of expertise represented should be sufficient to cover those operational factors that were assigned high weighting factors. The risk factor quantifies the probability of the candidate meeting the operational parameter requirements. A set of risk factors was defined as a result of the study conducted by Rockwell-Collins. These factors for the military design candidates are contained in Table ## 3. B. 1. b. Risk Factor Assignment (Continued) 3.3. The absolute range of these risk factors is 1-10. The value 1 represents the minimum risk whereas the value 10 represents the maximum risk. The table shows the expected range for the three operational environments and the recommended value shown in parentheses. These values are based on analysis of data from the study contract. The recommended value occurred most frequently in the data; whereas, the expected range represents the end points of the data. For the military candidate risk assessment, the recommended values should be used as a starting point for the risk factor determination. The range of expected values (i.e. 6-10 for Procurement Schedules) can be used by the program manager to conduct sensitivity analyses. The program manager can adjust these factors based on prior procurement program knowledge. For the military design candidate, the knowledge may be in the form of: (1) direct information from the prospective contractor for the system procurement under consideration; (2) past performance of the prospective contractor; or (3) internal DOD expertise. In order to better understand the rationale for selecting risk factors within the range, consider the reliability operational parameter as an example. Even though the TABLE 3.3 MILITARY CANDIDATE RISK FACTORS ## OPERATIONAL
ENVIRONMENT | OPERATIONAL FACTOR | AIRBORNE
FIGHTER | AIRBORNE
TRANSPORT | GROUND
FIXED | |---------------------------|---------------------|-----------------------|-----------------| | Procurement Schedule | 6-10 (10) | 6-10 (10) | 6-10 (10) | | Reliability | 3-9 (8) | 2-8 (8) | 1-4 (2) | | Maintainability | 3-6 (5) | 3-6 (5) | 1-4 (2) | | Personnel Safety | 2-6 (5) | 2-6 (5) | 1-3 (1) | | Personnel Training | 2-5 (3) | 2-5 (3) | 2-5 (3) | | Technical Publications | 2-4 (3) | 2-4 (3) | 2-5 (3) | | Spares Provisioning | 1-4 (4) | 1-4 (4) | 1-4 (4) | | Parts Quality | 1-4 (2) | 1-4 (2) | 1-4 (2) | | Part Availability | 2-5 (5) | 2-5 (5) | 2-5 (5) | | Interchangeability | 2-5 (2) | 2-5 (2) | 1-5 (2) | | Configuration Management | 1-5 (3) | 1-3 (3) | 1-3 (3) | | Guarantees and Warranties | 1-3 (1) | 1-5 (1) | 1-5 (1) | | Non-Std. Parts | 1-5 (1) | 1-3 (1) | 1-3 (1) | | Special Handling | 1-3 (1) | 1-3 (1) | 1-3 (1) | | QA Test and Inspection | 1-5 (3) | 1-5 (3) | 1-5 (3) | | Combat Readiness | 1-5 (1) | 1-3 (1) | 1-3 (2) | | Input Power | 1-3 (1) | 1-3 (1) | 1-3 (1) | | EMC | 1-3 (2) | 1-3 (2) | 1-3 (1) | | Data Rights | 1-3 (1) | 1-3 (1) | 1-3 (1) | | Small Business | 1-3 (1) | 1-3 (1) | 1-3 (1) | Note: Recommended Values in Parenthesis. #### 3. B. 1. b. Risk Factor Assignment (Continued) military candidate will be designed with the established reliability requirement in mind, there is a significant risk that the requirement will be met, depending upon the stringency of the operational environment requirement. For example, if the prospective contractor has historically demonstrated the capability of achieving required reliability performance, then the risk value should be adjusted toward the lower end of the range (3-5). Similarily, based on equipment type, processor systems have better demonstrated reliability than their corresponding peripherals. This situation would also warrant a reduction of the risk factor toward the lower end of the range. Conversely, if prospective contractor demonstrated reliability performance is unacceptable or the system requirement is unrealistic, then the risk factor should be set equal to 10. #### c. Risk Measure Determination The product of the risk factor and the weighting factor represent a quantified risk measure. A quantitative risk measure is calculated for each operational factor. The sum of these products represents the total risk measure. After the risk measures have been determined for each operational factor, the program manager should note those with the highest risk measures. The risk measures for #### 3. B. 1. c. Risk Measure Determination (Continued) these operational factors would be prime candidates for further sensitivity analyses. The total risk measure, which is the sum of the individual operational factor risk measures, represents the quantified risk that the military design candidate will comply with the operational parameter requirements in fulfilling the mission. #### 3. B. 2. <u>Life Cycle Cost (LCC) Analyses</u> The risk assessment quantified the risk associated with the pertinent operational parameters for the military design candidate. The next step in the analysis process is to quantify the total or life cycle cost for the candidate. As stated in Section 2, LCC analyses are an integral part of the Decision Coordination Paper required for the Milestone II decision point or FSD approval. Thus, the data necessary for the LCC analyses used to develop the procurement strategy should be available to the program manager. The life-cycle analysis (LCC) should include: (1) operational and maintenance (0 & M) costs; (2) acquisition costs; and (3) development costs. The 0 & M costs include: maintenance costs for the system hardware and required support equipment; logistics costs for inventory management (i.e. data and hardware) and repair cycle transportation. The acquisition costs include: production hardware costs for system components, necessary support equipment, and required spares; system installation #### 3. B. 2. Life Cycle Cost (LCC) Analyses (Continued) costs; initial training and data (i.e. acquisition and management) costs; and inventory item entry costs. Development costs are incurred prior to initial production of the system. These costs should be included in the LCC analysis, where applicable. The LCC candidate analysis should be conducted for the expected operational life, which is typically 10 years. Although any LCC model may be used to conduct the analyses, it is recommended that the Air Force accepted LCC-2A model be used. LCC-2A is a life cycle cost analysis program developed to evaluate the combined costs of acquiring modern systems and supporting them over their operational life. Cost comparisons can be used in the selection of appropriate hardware alternatives as well as in the evaluation of various maintenance philosophies. This model was chosen because of the Air Force familiarity and confidence in the model due to frequent use in source selection (ARC-186, Standard Navigator, etc.), flexibility in modeling various hardware configurations and support concepts, ease of use, and the output detail. #### a. Reliability and Maintainability Parameters Since the reliability and maintainability parameters are prime drivers in the determination of the O & M costs, the program manager must emphasize the necessity of 3. B. 2. a. Reliability and Maintainability Parameters (Continued) obtaining high confidence level values. In the military design alternative, these parameters are requirements established in the System Concept Paper (SCP). ## b. Operational & Maintenance (0 & M) Costs In general, the O & M costs account for the largest portion of the system total life cycle cost. Several logistics and operation factors must be acquired to utilize the LCC-2A model. A list of these factors is contained in Section 1 of Appendix B. This list is included to acquaint the program manager with the required analysis data. It is not the intent of this guideline to provide a treatise on LCC. These parameters, since they are required for DSARC LCC analyses, should be available to the program manager for the military design alternative. The program manager should rely on DOD LCC specialists to conduct or review the analysis. ## c. Acquisition Cost Impact The acquisition cost element is the next major cost segment of the system life cycle cost. This cost primarily consists of the prime and spare operational nardware and the support equipment. The elements required to conduct the LCC analysis of the acquisition cost are contained in Section 2 of Appendix B. For the military design alternative, estimates for these #### 3. B. 2. c. Acquisition Cost Impact (Continued) parameters should be available to the program manager. The analyses should be conducted or reviewed by DOD LCC specialists. #### d. Development Cost Impact Development costs, although typically the smallest segment of the LCC, should be included in the analysis. For the military design candidate these costs should represent the expenses borne directly by the Government for the development of a specific product. Cost data for systems similar to the military candidate under consideration can be obtained by the program manager from Government records of either contracts awarded for development or proposals solicited for development. The program manager should consult the Directorate of Procurement to obtain these costs. If cost data is not available from these sources, then a nominal 15% of total LCC could be used for the development costs. The figure is based on DOD studies of electronic system acquisitions. Total LCC is the sum of the 0 & M, acquisition, and development costs. O'Donahue, Jr. R.F., <u>Design to Cost</u> presentation, American Institute of Industrial Engineers Symposium (February, 1977). # 3. B. 3. Advantage Indicator Development #### a. Normalization of LCC Since the number of systems deployed will be identical for the candidates, normalization may not be required. Differences in complexity will be reflected in the reliability, maintainability, and LCC measures. The LCC should be represented on an operating or flight hour basis; thus, the unit of measure would be dollars per operating hour or dollars per flight hour. Operating hours should be used for ground-based systems and flight hours for airborne systems. For the study contract, normalization was required because different communication, processor, and peripheral systems were analyzed for each operational environment. As a result, there were wide differences in complexity (part count) and operational hours (number of deployed systems) for each operational environment. ### b. Combine LCC Value and Risk Measure The next step in the analysis technique is to combine the LCC value and the risk measure. These measures are combined by calculating the product of the LCC value and the risk measure. This result is termed an "advantage indicator". Low advantage indicators represent the preferred candidate considering risk of attaining operational performance and LCC. # 3. C. COMMERCIAL OFF-THE-SHELF CANDIDATE ANALYSES The technique for the analyses of the commercial off-the-shelf candidate parallels that of the military design candidate. The differences lie in the sources of data required to conduct the analyses. The following paragraphs will describe the differences, where appropriate, for the various steps in the analysis technique. # 1. Risk Assessment # a. Weighting Factors Assignment The weighting factors for the operational parameters in the commercial candidate analysis are identical to those for the military candidate since they are based on the same operational scenario. # b. Risk Factor Assignment The ranges and recommended risk factors for the commercial off-the-shelf candidates are contained in Table 3.4. These values are based on the contractors analysis of the data utilized in the study. The recommended values may be
considered as default values and should be used as a starting point. Variations from the initial values must be based on the program manager's knowledge of the commercial system contractor's past system performance history, in general, and specifically, prior success with the candidate system. TABLE 3.4 COMMERCIAL CANDIDATE RISK FACTORS # OPERATIONAL ENVIRONMENT | OPERATIONAL FACTOR | AIRBORNE
FIGHTER | AIRBORNE
TRANSPORT | GROUND
FIXED | |---------------------------|---------------------|-----------------------|-----------------| | Procurement Schedule | 1-4 (2) | 1-4 (2) | 1-4 (2) | | Reliability | 9-10 (10) | 5-7 (5) | 1-5 (2) | | Maintainability | 7-8 (8) | 6-8 (8) | 1-5 (2) | | Personnel Safety | 6-7 (7) | 4-7 (7) | 1-5 (1) | | Personnel Training | 6-7 (7) | 4-6 (5) | 4-8 (6) | | Technical Publications | 5-7 (6) | 4-6 (6) | 4-9 (5) | | Spares Provisioning | 5-6 (5) | 5-6 (5) | 5-8 (5) | | Parts Quality | 4-8 (4) | 4-8 (4) | 4-6 (4) | | Part Availability | 1-5 (1) | 1-5 (1) | 1-5 (1) | | Interchangeability | 3-8 (4) | 3-8 (4) | 3-8 (4) | | Configuration Management | 5-9 (5) | 5-9 (5) | 4-9 (5) | | Guarantees and Warranties | 1-6 (1) | 1-6 (1) | 1-5 (1) | | Non-Std. Parts | 3-8 (3) | 3-8 (3) | 3-7 (3) | | Special Handling | 1-6 (1) | 1-6 (1) | 1-4 (3) | | QA Test and Inspection | 7-8 (8) | 6-8 (6) | 4-7 (4) | | Combat Readiness | 1-8 (1) | 1-7 (1) | 2-5 (2) | | Input Power | 2-4 (2) | 2-5 (2) | 1-4 (1) | | EMC | 7-9 (7) | 7-8 (7) | 1-7 (1) | | Data Rights | 7-8 (8) | 7-8 (8) | 7-9 (8) | | Small Business | 5-8 (8) | 5-8 (8) | 3-8 (8) | Note: Recommended Values in Parenthesis. # 3. C. l. b. Risk Factor Assignment (Continued) The rationale for risk factor variation for the commercial candidate is the same as that for the military design candidate. For example, variation of the factor for procurement schedule would be dependent upon the prospective commercial contractor inventory and production capacity. In general, since the systems are off-the-shelf, the risk of achieving schedule requirements is low (2). However, for those cases where inventory is low, then the program manager would use a value of 4 for the procurement analysis. For those situations where production capacity is marginal, then the upper end of the range (9) should be selected. # c. Risk Measure Determination The risk measure is the product of the operational parameter weighting factor and the risk factor. The LCC analyses must now be conducted for the commercial candidate so that an advantage indicator, which is required for the indicated procurement strategy, can be determined. # 3. C. 2. <u>Life Cycle Cost (LCC) Analyses</u> In general, the parameters to be used for the commercial candidate LCC analyses will be identical to those utilized in the military candidate analyses; however, their values will be different. Where there is concern regarding the applicability of # 3. C. 2. Life Cycle Cost (LCC) Analyses (Continued) the available commercial data in the LCC analysis, the program manager must reflect his degree of concern via the risk assessment by assigning higher risk factor values for those operational factors. # a. Reliability & Maintainability Considerations As stated before, since the reliability and maintainability parameters can have a significant impact on the 0 & M costs, care must be exercised by the program manager in selecting the appropriate values to be used in the LCC analyses. The determination of these values should be a joint effort between the prospective commercial contractor, the DOD reliability and maintainability specialists, and the program manager. Based on the results of this effort, the risk factors used during risk assessment, may require modification for some parameters. The results of the industrial survey indicate that the risk factors assigned for reliability and maintainability are influenced by the prospective usage environment. A higher risk fector applies to airborne-inhabited fighter usage, whereas, a lower risk factor applies to ground-fixed usage. # b. Operational & Maintenance Costs The LCC analysis procedure for the 0 & M costs of the commercial off-the-shelf system is identical to the 3. C. 2. b. Operational & Maintenance Costs (Continued) procedure used for the military candidate. However, different results are obtained because of the hardware factors involved. Referring to Appendix B, Section 1, the factors most likely requiring change are listed in Table 3.5. The prime source for the factors required for this analysis is the prospective commercial equipment contractor. These factors should be reviewed by DOD LCC specialists relying on knowledgeable areas of expertise within DOD as the analysis is conducted. The analyses should be conducted or reviewed by DOD LCC specialists. # c. Acquisition Cost Impact The acquisition cost element for commercial off-the-shelf equipment will require values for the same set of parameters contained in Appendix B, Section 2. The acquisition cost for the commercial off-the-shelf equipment may be less than its military equipment counterpart because of the economics of scale associated with a commercial product. The larger quantities of total equipment built will generally result in lower material costs because of volume purchases and lower labor costs from accelerated learning curve factors. Acquisition cost factors (Reference Appendix B, Section 2) that may require modification for the commercial candidate analysis are listed in Table 3.6. #### TABLE 3.5 # MOST LIKELY O & M COST FACTORS REQUIRING CHANGE (COMMERCIAL OFF-THE-SHELF CANDIDATE) ### STANDARD LOGISTICS PARAMETERS #### Contractor Data Pages of Data - Base Level Manuals Pages of Data - Depot Level Manuals Pages of Data - Other #### OPERATIONAL PARAMETERS # Hardware Definition Parameters Cost/Spare Unit Condemnation Probability Mean Time Between Failure/ Maintenance (Hours) Level of Failure Verification Maintenance (Hours) Verification Unverified Failure Probability Support Equipment Required to Verify Failure Weight (Pounds) Usage Time for Verification (Hours) Failure Verification Standard (Hours) Level of Repair Repair Labor Standard (Hours) Support Equipment Required for Repair Required for Repair Removal Labor Standard (Hours) Usage Time for Repair (Hours) Not Base Repairable Probability Number of New Inventory Items # Support Equipment Parameters Support Equipment Cost/Set Support Equipment Operation Maintenance Cost Factor #### TABLE 3.6 # MOST LIKELY ACQUISITION COST FACTORS REQUIRING CHANGE (COMMERCIAL OFF-THE-SHELF CANDIDATE) #### STANDARD LOGISTICS PARAMETERS # Standard Cost Factors Initial Data Management # Contractor Data Contractor Base Resupply Acquisition Cost/System Time - CONUS Base Level Training Cost Contractor Base Resupply Time - Overseas Contractor Repair Cycle Depot Level Training Cost Time Pages of Data - Base Level Data Acquisition Cost - Base Level Manuals Manuals Data Acquisition Cost - Depot Pages of Data - Depot Level Manuals Level Manuals Data Acquisition Cost - Other Pages of Data - Other Number of New Inventory Items #### OPERATIONAL PARAMETERS # **Hardware Definition Parameters** Cost/Spare Unit # Support Equipment Parameters Support Equipment Cost/Set # 3. C. 2. d. <u>Development Cost Impact</u> Development costs are a necessary LCC segment of any prospective system being considered for acquisition. However, in the case of the commercial off-the-shelf candidate, commercial funding expended for development of these systems is not borne directly by the Government. As such, the line item for development costs in the commercial system LCC analyses should be zero dollars. # 3. C. 3. Advantage Indicator Development #### a. Normalization of LCC Since a direct comparison is being made between the military and commercial candidates using identical operational scenarios, the LCC results for the commercial analysis requires the same normalization as applied to the military design candidate. The recommendation is to represent them on a per flight hour or per operating hour basis. # b. Advantage Indicator Comparison The final step in the procurement strategy decision technique is comparing the resultant "advantage indicator" for the military design and the commercial off-the-shelf candidates. The candidate with the lowest advantage indicator becomes the indicated procurement strategy. #### 4. CONCLUSION # Indicated Procurement Strategy The indicated procurement strategy is a direct result of the advantage indicator comparison. The candidate with the lowest advantage indicator is the system to be procurred. The choice of the most appropriate acquisition strategy must be done on a case-by-case basis. An analytical procedure has been presented that may be applied for each unique acquisition situation. Key to making the best decision is the determination of the appropriate weighting for the operational factors necessary for program success as well as the weighting of the relative importance of cost and risk. The results of the RADC sponsored Rockwell-Collins study indicated that there is merit in considering the use of best commercial practice designs in "ground fixed" and "airborne inhabited transport" environments, but it is unlikely that they can be applied successfully in "airborne inhabited fighter" applications. Regardless of the choice of acquisition strategy, use of the guideline technique formalizes management consideration of all factors contributing to the strategy decision. # SECTION A ACQUISITION STRATEGY GUIDELINES APPENDIX A PROCUREMENT STRATEGY ANALYSIS EXAMPLE Insight and guidance in the use of the acquisition strategy procedure can best be provided by means of an analysis example. Before the actual analysis can be conducted, a number of assumptions must be made regarding the mission scenario and the constraints on the system acquisition. The mission scenario for the example acquisition is a deployed group of fighters to provide a strike force against an enemy
base with support consisting of transport type aircraft for refueling and countermeasures and the necessary ground equipment required for maintenance. The mission needs require a new communication subsystem for the fighter aircraft and a data processor for the transport aircraft. The transport will be used as an ECM-type aircraft. The schedule requires that the hardware for each system will be available in a 2 year time period. The example described in the following paragraphs will be developed for both the airborne-fighter and the airborne-transport environments. Insight into selection of the parameters for the risk assessment will be the primary purpose for the example. The step-by-step procedure defined in the body of the guideline will be followed in the example development. Before proceeding with the example, it is assumed that a viable commercial candidate exists for the systems. A viable candidate is one that meets the basic intent of the conceptual requirements i.e. size and weight, power output, probable R & M performance, etc. Following the recommendation of the guideline, all 20 operational parameters will be used for the procurement strategy development. In general, the recommended values for the operational parameter weighting factors will be applied. However, because of the emphasis on the ECM mission for the transport aircraft, the recommended weighting factor value for the EMC parameter will be increased from 2 to 6. In order to satisfy the constraint that the sum of the weighting factors equals 100, other parameters must be reduced by 4. In the example, spares provisioning and configuration management were reduced because the supply lines are short, providing ready access to parts inventory and the operational life of the system will be limited. The weighting factors for the two environments are shown in Table A-1 for the defined operational scenario. The next step is to assign risk factors for the military candidate and the commercial candidate. The recommended values and expected range for risk factors based on the Rockwell-Collins study are repeated in the left hand columns of Tables A-2 and A-3. In general, the recommended values for the military candidate should remain the same; however, because of the less stringent reliability and maintainability requirements on the system, the military risks should be reduced to the lower end of the range for both environments. TABLE A-1 OPERATIONAL PARAMETER WEIGHTING FACTORS | | OPERATIONAL COMMUNICATIONS A/B FIGHTER | ENVIRONMENT DPS A/B TRANSPORT | |---------------------------|--|---------------------------------| | Procurement Schedule | 10 | 10 | | Reliability | 10 | 10 | | Maintainability | 10 | 10 | | Personnel Safety | 7 | 7 | | Personnel Training | 7 | 7 | | Technical Publications | 8 | 8 | | Spares Provisioning | 7 | 5 | | Parts Quality | 5 | 5 | | Part Availability | 2 | . 2 | | Interchangeability | 5 | 5 | | Configuration Management | 7 | 5 | | Guarantees and Warranties | 1 | 1 | | Non-Std. Parts | 5 | 5 | | Special Handling | 1 | 1 | | QA Test and Inspection | 8 | 8 | | Combat Readiness | 2 | 2 | | Input Power | 1 | 1 | | EMC | 2 | 6 | | Data Rights | 1 | 1 | | Small Business | 1 | 1 | | | Σ = 100 | Σ = 100 | TABLE A-2 RISK FACTORS (MILITARY CANDIDATES) | | RECOMMENDED VALUES | D VALUES | MODIFIED VALUES | VALUES | |----------------------------------|--------------------|---------------|-------------------------|---------------| | | OPERATIONAL | ENV I RONMENT | OPERATIONAL ENVIRONMENT | NVIRONMENT | | OPERATIONAL FACTOR | A/B FIGHTER | A/B TRANSPORT | A/B FIGHTER | A/B TRANSPORT | | Procurement Schedule | 10 | 10 | 01 | 01 | | Reliability | æ | œ | 4 | က | | Maintainability | ഹ | S | m | m | | Personnel Safety | 2 | 2 | ĸ | 52 | | Personnel Training | ო | က | m | ო | | Technical Publications | ဇာ | က | m | m | | Spares Provisioning | 4 | 4 | 4 | 4 | | Parts Quality | 2 | 7 | 2 | ~ | | Part Availability | 2 | လ | S | S | | Interchangeability | 2 | 8 | 2 | 7 | | Configuration Management | 8 | ო | က | m | | Guarantees and Warranties | _ | | - | _ | | Non-Std. Parts | _ | _ | - | _ | | Special Handling | - | - | - | - | TABLE A-2 RISK FACTORS (MILITARY CANDIDATES) (CONTINUED) | | RECOMMENDED VALUES | D VALUES | MODIFIED VALUES | VALUES | |------------------------|-------------------------|---------------|-------------------------|---------------| | | OPERATIONAL ENVIRONMENT | ENVIRONMENT | OPERATIONAL ENVIRONMENT | INVIRONMENT | | OPERATIONAL FACTOR | A/B FIGHTER | A/B TRANSPORT | A/B FIGHTER | A/B TRANSPURT | | QA Test and Inspection | m | က | ю | ო | | Combat Readiness | _ | - | - | - | | Input Power | - | | - | - | | EMC | 2 | 2 | 2 | 2 | | Data Rights | - | _ | _ | - | | Small Business | _ | | - | _ | TABLE A-3 RISK FACTORS (COMMERCIAL CANDIDATES) | | RECOMMENDED VALUES | D VALUES | MODIFIED VALUES | VALUES | |---------------------------|-------------------------|---------------|-------------------------|---------------| | | OPERATIONAL ENVIRONMENT | ENV I RONMENT | OPERATIONAL ENVIRONMENT | NV IRONMENT | | OPERATIONAL FACTOR | A/B FIGHTER | A/B TRANSPORT | A/B FIGHTER | A/B TRANSPORT | | Procurement Schedule | 2 | 2 | 8 | 8 | | Reliability | 01 | S. | 83 | 4 | | Maintainability | æ | ထ | 9 | 9 | | Personnel Safety | 7 | 7 | 7 | _ | | Personnel Training | 7 | S | 7 | S | | Technical Publications | 9 | g | 9 | 9 | | Spares Provisioning | ស | S | S | S | | Parts Quality | 4 | 4 | 4 | ❖ | | Part Availability | - | - | - | - | | Interchangeability | 4 | 4 | 4 | ∢ | | Configuration Management | ĸ | ın | S | 5 | | Guarantees and Warranties | - | - | - | - | | Non-Std. Parts | m | ٣ | m | က | | | | | | | TABLE A-3 RISK FACTORS (COMMERCIAL CANDIDATES) (CONTINUED) | | RECOMMENDED VALUES | ED VALUES | MODIFIED VALUES | VALUES | |------------------------|-------------------------|---------------|-------------------------|---------------| | | OPERATIONAL ENVIRONMENT | ENV I RONMENT | OPERATIONAL ENVIRONMENT | INVIRONMENT | | OPERATIONAL FACTOR | A/B FIGHTER | A/B TRANSPORT | A/B FIGHTER | A/B TRANSPORT | | Special Handling | - | - | - | _ | | QA Test and Inspection | 80 | 9 | 80 | 9 | | Combat Readiness | _ | - | - | _ | | Input Power | 2 | 2 | 2 | 7 | | EMC | 7 | 7 | 7 | ∞ | | Data Rights | 80 | 89 | æ | ∞ | | Small Business | æ | œ | æ | œ | The adjustment of the risk values for the commercial candidate must be based upon knowledge of the prospective commercial contractor performance. The contractor being considered uses best commercial practices in the manufacture of his equipment for the domestic airline market place. The recommended values were derived assuming this condition. If good commercial practices were to be used, then the program manager should increase the risk values toward the upper end of the range for parameters such as interchangeability, configuration management, part quality, QA test and inspection, etc. Since the EMC requirements are more stringent for the data processor system, the commercial risk factor for EMC should be increased to the upper risk limit. The R & M risks should be reduced to reflect the less stringent requirement. Based on the discussion in the previous paragraphs, the modified list of risk parameters are contained in the right hand columns of Tables A-2 and A-3. These are the risk factors that will be used for the remainder of the analysis. The next step is to determine the risk measure for the military and commercial candidates for the A/B inhabited fighter environment and the A/B inhabited transport environment. This measure is a product of the weighting factor and risk factor. The individual operational parameter risk measures are then summed to get the total risk. The risk assessment matrix for the example is contained in Table A-4. TABLE A-4 RISK MEASURE TABULATION | | <u>OPERATIONAL</u> | <u>ENVIRONMENT</u> | |----------------------|-------------------------------|----------------------| | | COMMUNICATIONS
A/B FIGHTER | DPS
A/B TRANSPORT | | Military Candidate | 369 | 353 | | Commercial Candidate | 533 | 477 | Life cycle cost analyses for the two alternate candidates are required for the Milestone III (FSD approval) DSARC decision point. The analyses to determine this information are conducted by DOD LCC specialists with input from applicable sources. Only the pertinent LCC results for the alternative candidates are presented since these LCC techniques are well known within DOD and the body of the guideline cortains more details, (Sections 3.8.2 and 3.C.2). Table A-5 lists these values by major category for the alternate candidates. These costs were derived from the results of the Rockwell-Collins study. The development costs for the military were assumed to be 15% of the total LCC as suggested in paragraph 3.B.2.d of the guideline. For the commercial off-the-shelf candidate, the development costs are zero because the equipment is currently in production. Note that the LCC costs were normalized on a flight hour basis to obtain an "advantage indicator" that can be easily compared. With the risk assessment and LCC analyses completed, an "advantage indicator" (AI) must be determined to provide the indicated procurement strategy. With an equal weight assumption, the AI matrix for the operational environments being considered is shown in Table A-6. TABLE A-5 LCC ELEMENTS | | A/B FI
COMMUNI | | A/B TRANSPORT DPS | | | |--------------------------------|-------------------|----------------|-------------------|------------|--| | | MILITARY | COMMERCIAL | MILITARY | COMMERCIAL | | | Development Cost | \$ 1.6M | \$0.0M | \$26M | \$0.0M | | | Acquisition Cost | \$ 1.0M | \$0.9M | \$8M | \$1M | | | Operational & Maintenance Cost | \$ 8.2M | \$8.4M | <u>\$28M</u> | \$14M | | | Life Cycle Cost | \$10.8M | \$9.3 M | \$62M | \$15M | | | Flight Hours | 5,000,000 | 5,000,000 | 14,000,000 | 14,000,000 | | | LCC Per Flt. Hr. | 2.2
| 1.9 | 4.4 | 1.1 | | TABLE A-6 ADVANTAGE INDICATOR MATRIX | | COMMUNICATIONS A/B FIGHTER | DPS A/B TRANSPORT | | | |----------------------|----------------------------|-------------------|--|--| | Military Candidate | 812 | 1553 | | | | Commercial Candidate | 1013 | 524 | | | Based on the AI matrix shown above, the indicated procurement strategy for the communication subsystem is the military design candidate; whereas, the commercial candidate is indicated as the procurement strategy for the data processor subsystem. Additional analysis could be conducted on the high risk measure parameters (i.e. reliability, maintainability, and procurement schedule) to test the sensitivity of the decision point. # SECTION A ACQUISITION STRATEGY GUIDELINES APPENDIX B LCC-2 ANALYSIS FACTORS SECTION 1 O & M FACTORS SECTION 2 ACQUISITION FACTORS SECTION 1 O & M COST LCC-2 ANALYSIS FACTORS # STANDARD LOGISTICS PARAMETERS # Standard Cost Factors Item Mgmt. Cost/Item/Year Depot Labor and Material Consumption Rate/Hour Data Mgmt. Cost/Page/Year Packaging and Shipping Cost/Pound - CONUS Base Labor and Material Consumption Rate/Hour Packaging and Shipping Cost/Pound - Overseas # Logistic Factors Study Duration (Years) Number of Bases - CONUS Activation Schedule Array Number of Bases - Overseas System Operating Hours/Month Number of Intermediate Sites - CONUS Number of Depot Work Shifts Number of Intermediate Sites - Overseas Number of Intermediate Site Work Shifts Number of Bases, Systems at Base # Contractor Data Pages of Data - Base Level Manuals Pages of Data - Depot Level Manuals Pages of Data - Other # **OPERATIONAL PARAMETERS** # Hardware Definition Parameters Identure Removal Labor Standard (Hours) Number of Replaceable Units Not Base Repairable Probability Quantity in System Condemnation Probability Cost/Spare Unit Level of Failure Verification Mean Time Between Failure/ Support Equipment Required Maintenance (Hours) to Verify Failure Unverified Failure Probability Usage Time for Verification (Hours) Weight (Pounds) Level of Repair Failure Verification Standard Support Equipment Required (Hours) for Repair Repair Labor Standard (Hours) Usage Time for Repair (Hours) # Support Equipment Parameters Support Equipment Cost/Set Support Equipment Operation and Maintenance Cost Factor SECTION 2 ACQUISITION COST LCC-2 ANALYSIS FACTORS # STANDARD LOGISTICS PARAMETERS # Standard Cost Factors Item Entry Cost/New Item Cost/Copy/Page Initial Data Management # Logistic Factors Base Resupply Time - CONUS (Hours) Base Turnaround Time (Hours) Base Resupply Time - Overseas (Hours) Spares Objective - System Depot Replacement Cycle Time (Hours) Spares Objective - Shop Depot Repair Cycle Time (Hours) Depot Stock Safety Factor Shipping Time to Depot - CONUS (Hours) Activation Schedule Array Shipping Time to Depot - Overseas (Hours) #### Contractor Data Acquisition Cost/System Pages of Data - Depot Level Manuals Base Level Training Cost Pages of Data - Other Depot Level Training Cost Number of New Inventory **Items** Data Acquisition Cost - Base Level Manuals Time - CONUS Data Acquisition Cost - Depot Level Manuals Contractor Base Resupply Contractor Base Resupply Time - Overseas Data Acquisition Cost - Other Contractor Repair Cycle Time Pages of Data - Base Level Manuals # OPERATIONAL PARAMETERS # <u>Hardware Definition Parameters</u> Cost/Spare Unit Support Equipment Parameters Support Equipment Cost/Set # SECTION A ACQUISITION STRATEGY GUIDELINES APPENDIX C EQUIPMENT DESIGN PRACTICE DEFINITION SUMMARY # R, M & LCC EFFECTS OF USING COMMERCIAL EQUIPMENT DESIGN PRACTICE DEFINITION # GOOD COMMERCIAL PRACTICE BEST COMMERCIAL PRACTICE THERMAL DESIGN TYPICALLY CONVECTION COOLED TYPICALLY CONVECTION COOLED LIMITED THERMAL TESTING EXTENSIVE THERMAL TESTING NO SPECIAL HEAT EXCHANGER IDENTIFICATION OF CRITICAL PARTS CRITICAL PARTS NOT IDENTIFIED DESIGNED TO ACCEPT COOLING AIR **DERATING PRACTICES** APPLICATIONS WITHIN VENDORS FORMAL COMPANY DERATING POLICY MAXIMUM RATING PRIMARILY ACTIVE DEVICES NO DERATING POLICY MINIMAL PASSIVE DEVICES PART QUALITY LIMITED VENDOR CONTROL VENDOR STANDARD PARTS NO CHANGE CONTROL AUTHORITY NO SPECIAL QUALITY RESTRICTIONS LIMITED RECEIVING INSPECTION MINIMAL SPECIFICATION DEFINITION CHANGE CONTROL AUTHORITY SPECIFICATIONS DEFINED IN PURCHASING DOCUMENT VENDOR QUALIFICATION PROGRAM VENDOR QUALITY AUDITS RECEIVING INSPECTION SAMPLING.PLANS ON ACTIVE DEVICES MULTIPLE SOURCES #### PACKAGING CONCEPT NOT COMPACT LIGHTWEIGHT CONSTRUCTION PLASTIC RATHER THAN METAL STRUCTURE SOLID STRUCTURE STANDARD CONFIGURATION MEDIUM DENSITY ARINC DEFINED INTERFACE | RUGGEDIZED | MILITARIZED | | | | |---|---|--|--|--| | THERMAL | DESIGN | | | | | SAME AS BEST COMMERCIAL PRACTICE | FORMAL TESTING REQUIRED | | | | | | CRITICAL PARTS IDENTIFIED WITH ADEQUATE MARGINS PROVIDED | | | | | | MORE EMPHASIS BECAUSE OF GREATER THERMAL
DENSITY IN HIGH-PERFORMANCE A/C | | | | | DERATING | PRACTICES | | | | | SAME AS BEST COMMERCIAL PRACTICE | CONTRACTUALLY REQUIRED | | | | | | TYPICALLY MORE STRINGENT | | | | | | REQUIRED FOR ALL PARTS | | | | | PART Q | UALITY | | | | | TYPICALLY SAME AS BEST COMMERCIAL | QPL (QUALIFIED PRODUCT LIST) REQUIRED | | | | | PRACTICE FREQUENTLY MILITARY QPL PARTS USED | ER (ESTABLISHED RELIABILITY) PASSIVE PART | | | | | | SCREENED (TX, TXV) ACTIVE PARTS PROGRAM PARTS SELECTION LIST (PPSL) | | | | | | ESTABLISHED | | | | | PACKAGING | CONCEPT | | | | | GROUND BASED | GROUND BASED | | | | | SAME AS BEST COMMERCIAL | • ENCLOSURES DEFINED | | | | | PRACTICE | COOLING METHODS STANDARDIZED | | | | | ATROOPHE | ATDDODNE | | | | #### AIRBORNE • TRANSPORT - SAME AS BEST COMMERCIAL PRACTICE #### HIGH PERFORMANCE - MORE SHIELDING (EMI/RFI) - STURDIER STRUCTURE # AIRBORNE - PACKAGING STANDARDS - UNIQUE FOR HIGH PERFORMANCE A/C - HIGH DENSITY MORE SHIELDING (EMI/RFI) #### GOOD COMMERCIAL PRACTICE #### BEST COMMERCIAL PRACTICE #### TEMPERATURE LIMITS #### **GROUND BASED** - OPERATING O°C TO 30°C - NON-OPERATING NO LIMIT # DO-138 AIRBORNE - OPERATING -15°C TO +71°C - NON-OPERATING -54°C TO +85°C #### **GROUND BASED** - OPERATING O°C TO 55°C - NON OPERATING -40°C TO +60°C #### DO-160 AIRBORNE (TRANSPORT AIRCRAFT ONLY) - NOT COMBINED WITH ALTITUDE - COCKPIT - OPERATING -15°C TO +55°C (+71°C DASH) - NON-OPERATING -55°C TO +85°C - FUSELAGE - OPERATING -55°C TO +71°C - NON-OPERATING -55°C TO +85°C #### **HUMIDITY LIMITS** #### **GROUND BASED** • 80 TO 90% AT 30°C (8 HRS.) #### DO-138 AIRBORNE • 95 TO 100% AT 50°C (2 DAY) #### **GROUND BASED** • 90 TO 95% AT 50°C (10 DAY) #### **AIRBORNE** • 95 TO 100% AT 65°C (10 DAY) #### **QUALITY ASSURANCE PROVISIONS** #### GROUND BASED AIRBORNE - FINAL TEST (ALL EQUIPMENT) - LIMITED RUN-IN - NO SAMPLING PLANS - LOW QUALITY AUDIT LEVEL OF EFFORT - NO FAILURE REPORTING TO CUSTOMER #### GROUND BASED AIRBORNE - FINAL TEST (ALL EQUIPMENT) - TEMPERATURE CYCLING W/VIBRATION BURN-IN - RELIABILITY GROWTH TESTING - RELIABILITY DEMONSTRATION TESTING - QUALIFICATION TESTING - PRODUCTION SAMPLING RELIABILITY TEST - HIGH QUALITY AUDIT LEVEL OF EFFORT - EXTENSIVE FAILURE REPORTING TO CUSTOMER | R. | M & | 1.00 | FFFFCTS | ΩF | HSTNG | COMMERCIAL | FOUTPMENT | DESTON | PRACTICE | DEFINITION | |------|------|------|----------------|-----|--------|---------------|------------|--------|----------|------------| | 1/ 9 | II Q | LUU | | VI. | 021140 | COUNTRICKCIAL | FOOTLINEIL | DESIGN | FRACILLE | DELIMITION | #### RUGGEDIZED #### MILITARIZED #### TEMPERATURE LIMITS #### **GROUND BASED** SAME AS BEST COMMERCIAL PRACTICE #### **AIRBORNE** - COMBINED TEMPERATURE ALT. TESTING REQUIRED (MILITARIZED LIMITS) - TEMPERATURE EXTREMES SAME AS BEST COMMERCIAL PRACTICE #### **GROUND BASED** - OPERATING (0°C TO 52°C) - NON-OPERATING (-62°C TO +71°C) # AIRBORNE (COMBINED WITH ALTITUDE) - COCKPIT (50,000 FT.) - OPERATING (-54°C TO +55°C) (71°C DASH) - NON-OPERATING (-57°C TO +85°C) - FUSELAGE (70,000 FT.) - OPERATING (-54°C TO +71°C) (95° DASH) - NON-OPERATING (-57°C TO +95°C) #### HUMIDITY LIMITS #### **GROUND BASED** SAME AS BEST COMMERCIAL PRACTICE ### **AIRBORNE** • 95-100% AT 65°C (10 DAY) ### GROUND BASED • 90 TO 95% AT +50°C (2 DAY) #### DO-160 AIRBORNE (TRANSPORT AIRCRAFT ONLY) • 95 TO 100% AT +50°C (2 DAY) #### QUALITY ASSURANCE PROVISIONS # SAME AS BEST COMMERCIAL PRACTICE EXCEPT: - PRODUCTION SAMPLING TESTS - INCREASED LEVEL OF FAILURE REPORTING TO CUSTOMER - HIGHER QUALITY AUDIT LEVEL OF EFFORT #### GROUND BASED AIRBORNE - FINAL TEST (ALL EQUIPMENT) - TEMPERATURE CYCLING BURN-IN - DISCRETIONARY RELIABILITY/LONGEVITY TESTING - PRODUCTION QUALIFICATION TESTING - MEDIUM QUALITY AUDIT LEVEL OF EFFORT - LIMITED FAILURE REPORTING TO CUSTOMER | R, | M | & | LCC | EFFECTS | 0F | USING | COMMERCIAL | EQUIPMENT | DESIGN | PRACTICE | DEFINITION | |----|---|---|-----|---------|----|-------|------------|-----------|--------|----------|------------| | | | | | | | | | | | | | #### GOOD COMMERCIAL PRACTICE #### BEST COMMERCIAL PRACTICE # SHOCK AND VIBRATION LIMITS #### **GROUND BASED** • NO SPECIFICATION # DO-138 AIRBORNE - 6G OPERATIONAL SHOCK - 15G CRASH SAFETY SHOCK - 1.5G PK (5-55HZ) - 0.25G PK (55-2000HZ) #### **GROUND BASED** - 15G OPERATIONAL SHOCK - NO CRASH SAFETY LIMIT - SINUSOIDAL VIBRATION - 1.5G PK (5-55HZ) - PRIMARILY EQUIPMENT TRANSPORT REQUIREMENT # DO-160 AIRBORNE (TRANSPORT AIRCRAFT ONLY) - 6G OPERATIONAL SHOCK - 15G CRASH SAFETY SHOCK - NO RANDOM VIBRATION - NO ENDURANCE LEVEL TESTING #### MILITARIZED #### SHOCK AND VIBRATION LIMITS #### **GROUND BASED** SAME AS BEST COMMERCIAL PRACTICE #### **AIRBORNE** - SHOCK SAME AS BEST COMMERCIAL PRACTICE - TRANSPORT AIRCRAFT VIBRATION - DO-160 RANDOM VIBRATION (1 HR. PER AXIS) - COCKPIT (0.32G RMS/ 10-2000HZ) - FUSELAGE (0.76G RMS/ 10-2000HZ) - ENDURANCE LEVEL (3 HRS. PER AXIS) - DO-160 ROBUSTNESS TEST* - COCKPIT (0.74G RMS/ 10-2000HZ) - FUSELAGE
(8.65G RMS/ 10-2000HZ) - HIGH PERFORMANCE AIRCRAFT VIBRATION - MILITARIZED LIMITS REQUIRED #### GROUND BASED - 30G PEAK OPERATIONAL SHOCK - NO CRASH SAFETY LIMIT - SINUSOIDAL VIBRATION - 2.5G PK (5-2000HZ) #### **AIRBORNE** - SHOCK SAME AS BEST COMMERCIAL PRACTICE - VIBRATION - RANDOM PER MIL-STD-810C - PERFORMANCE LEVELS (1 HR. PER AXIS) - TRANSPORT AIRCRAFT - COCKPIT (0.7G RMS/ 15-2000HZ) KC-135 - FUSELAGE (8.0G RMS/ 15-2000HZ) TYPICAL - HIGH PERFORMANCE AIRCRAFT - COCKPIT (6.0G RMS/ 15-2000HZ) GPS - FUSELAGE (9.8G RMS/ 15-2000HZ) GPS - ENDURANCE LEVELS (3 HR. PER AXIS) - TRANSPORT AIRCRAFT - COCKPIT (2.0G RMS/ 15-2000HZ) KC-135 - FUSELAGE (17.0G RMS/ 15-2000HZ) TYPICAL - HIGH PERFORMANCE AIRCRAFT - COCKPIT (10.5G RMS/ 15-2000HZ) GPS - FUSELAGE (19.9G RMS/ 15-2000HZ) GPS ### R, M & LCC EFFECTS OF USING COMMERCIAL EQUIPMENT DESIGN PRACTICE DEFINITION ### GOOD COMMERCIAL PRACTICE ### BEST COMMERCIAL PRACTICE ### SHOCK AND VIBRATION LIMITS - SINUSOIDAL VIBRATION - COCKPIT - LESS THAN 3G PK (5-54HZ) - 0.25G PK (54-2000HZ) - FUSELAGE - LESS THAN 3G PK (5-54HZ) - 3.0G PK (54-2000HZ) | R, M & LCC EFFECTS OF USING COMMER | CIAL EQUIPMENT DESIGN PRACTICE DEFINITION | | |------------------------------------|---|--| | RUGGEDIZED | MILITARIZED | | | SHOCK AND VIBRATION LIMITS (CONT.) | | | | +MTI ITADIZED I IMITS DECNIDED | a CIMICOIDAI | | ### *MILITARIZED LIMITS REQUIRED - SINUSOIDAL - TRANSPORT AIRCRAFT - COCKPIT/FUSELAGE - LESS THAN 2G PK (5-14HZ) - 2G PK (14-33HZ) - LESS THAN 5G PK (33-52HZ) - 5G PK (52-2000HZ) - HIGH PERFORMANCE AIRCRAFT - COCKPIT/FUSELAGE - LESS THAN 2G PK (5-14HZ) - 2G PK (14-33HZ) - LESS THAN 5G PK (33-52HZ) - 5G PK (52-2000HZ) SECTION B STUDY RESULTS ### 1.0 OBJECTIVE The objective of this study effort has been to develop guidelines indicating the more advantageous class of equipment, military designed or commercial off-the-shelf, for three operating environments, airborne inhabited-transport (A_{IT}), airborne inhabited-fighter (A_{IF}) and ground-fixed (G_F) as defined in MIL-HDBK-217 for three types of equipments. These guidelines have been formulated to define for a Program Manager, the advantages and disadvantages of each class of equipment in terms of reliability, maintainability, cost, and risk. The guidelines include recommended steps for the Program Manager to consider to minimize risks and disadvantages of each class of equipment for a given environment. ### 1.1 Scope This study was designed to develop Program Manager guidelines for the selection of commercial off-the-shelf equipments of three generic types of equipments used in three military environments. These guidelines were developed after the performance of detailed life cycle cost (LCC) studies involving current operational commercial off-the-shelf and military designed equipments of the three specified types. The equipments selected for study are shown in Table 1.1. ### 1.2 Background The increasing cost of acquiring and maintaining equipment for use in Air Force systems has reduced the amount of equipment which can be procured within a fixed and/or constrained budget. Additionally, the lengthy acquisition times cause equipment to be outdated by the time they are received into the inventory. The Air Force is investigating alternatives in an attempt to optimize the amount of equipment which can be acquired for a given number of dollars. One alternative is to TABLE 1.1 SELECTED EQUIPMENT FOR STUDY | ENVIRONMENT | CLASS | TYPES | DESIGNATION | NOWNCLATURE | PLATFORM | DESTGN
YEAR | |-------------|------------|-----------------|----------------------------|---|----------|----------------| | | | Communications | RT-980/GRC-171 | Receiver Transmitter | Ground | 1974 | | | Miltary | Data Processing | AN/FPS-77(V) | Radar Meteorological Set | Ground | 1967 | | Ground | | Data Peripheral | AN/6SH-34 | Sound Recorder Reproducer | Ground | 1970 | | Fixed | | Communications | 61894-10 | Radio Receiver-Transmitter | Ground | 1966 | | | Commercial | Data Processing | AN/FPS-103 | Weather Tracking Radar System | Ground | 1966 | | | | Data Peripheral | VR-3700 | Signal Data Recorder Reproducer | Ground | 1968 | | | | | RT-967/ARC-109(V) | Radio Receiver-Transmitter | C-5A | 1966 | | | Hilitary | Data Processing | 86489C() | AFCS Pitch/Pacs Computer
AFCS Roll/Yaw/Pacs Computer | C-5A | 1972 | | Inhabited | | Data Peripheral | AQU-4/A | Morizontal Situation Indicator
Attitude Director Indicator | C-5A | 1963/1971 | | Transport | | Communications | 618M-1C | Radio Receiver-Transmitter | C-141A/B | 1963 | | | Commercial | Data Processing | 562P-1E1
562R-1E | Pitch Computer
Roll Computer | KC-135A | 1967 | | | | Data Peripheral | 331A-8H
329B-8G | Horizontal Situation Indicator
Attitude Director Indicator | KC-135A | 1967 | | | | Communications | RT-967/ARC-109(V) | Radio Receiver-Transmitter | F-15A/B | 1966 | | | Military | Data Processing | CP-1104
CP-1105 | Pitch Flight Control Computer
Roll/Yaw Flight Control Computer | F-15A/B | 1979 | | Afrborne | | Data Peripheral | ID-1805/AJN-18
ARU-39/A | Horizontal Situation Indicator
Attitude Indicator | F-15A/B | 1972 | | Inhabited | | Communications | • | | | | | Fighter | Commercial | Data Processing | 4 | | | | | | | Data Peripheral | • | | | | *No examples of commercial off-the-shelf equipments used in an airborne inhabited-fighter environment were identified. ### (1.2 - Continued) procure commercially available off-the-shelf nonmilitarized equipment. This approach has been used in the past as evidenced by the examples of commercial equipment currently operating in the airborne transport and ground environment. The following paragraphs contain brief summaries of other instances of the successful use of commercial off-the-shelf equipment in a military environment. - 1. SUBJECT: Commercial C3 Equipment/Systems Currently in Use. - 2. IDENTIFICATION: AN/TSC-60V0 Communications Central. - 3. DESCRIPTION OF USE: The TSC-60 series radio sets have been in use in combat communications organizations for some time and field experience has been generally satisfactory. The TSC-60s equipped with orthogonal antenna systems are used for short haul HF communications in the tactical range. With the log periodic antenna, long haul strategic or DCS-entry communication is possible. The TSC-60 is emerging as the standard tactical HF system in combat communications and Tactical Air Control System (TACS) use. ### 4. PERFORMANCE: - a. Operational Suitability: With a possible exception of the time needed to install the antenna system, the TSC-60 has been found suitable for most tactical HF radio roles. Most units have found it to have a high in-commission rate once the system is on the air and the equipment has stabilized. The built in test equipment is a particularly desirable feature as it speeds fault isolation. The unit has been used in a variety of roles, ranging from ground-to-air, ground-to-ground, and ship-to-shore, with a good measure of success in all roles. - b. Logistics Supportability: Supportable. - c. Maintainability (MTTR, MTBF): Two configurations have been considered. 24 months of data has been accumulated: AN/TSC-60(V2)-5 each-MTTR-8.67 hr-MTBF 3689.2 hr AN/TSC-60(V3)-3 each-MTTR-8.57 hr-MTBF-22436.47 hr This is tactical use equipment and figures are misleading due to in Garrison (powered-down) times. - d. Adequacy of Commercial Tech Data: N/A (USAF Technical Orders). - 5. Logistics Support System: Centrally Supported. - 6. Acquisition Method: Performance specification prepared by AFCC and TAC, using and operating commands. Acquisition agency was Sacramento Air Logistics Center using performance spec. Negotiated procurement from Rockwell International (Collins Communications Systems Division). The only reference to Mil Specs was in reference to Technical Manuals. - 1. Subject: Commercial C³ Equipment/Systems Currently in Use. - 2. Identification: SCOPE CONTROL, G/A/G Aeronautical Station (Collins URG). - 3. Description of Use: SCOPE CONTROL Equipment is used to control HF air-ground-air clear analog voice and secure/nonsecure radio teletype data for the entire Department of Defense (DOD) airborne fleet. ### 4. Performance: - a. Operational Suitability: Excellent. - b. Logistics Supportability: Supportable (support promised for 10 years as of 1978). - c. Maintainability (MTTR, MTTBF): The following information is based on 24 months of maintenance data from 15 SCOPE Control stations: MTTR: 4.86 hours; MTBF: 2945.96 hours. - d. Adequacy of Commercial Tech Data: N/A (military technical orders). - 5. Logistic Support System: Centrally Supported. - 6. Acquisition Method: SCOPE CONTROL is the code name of the world-wide Ground-Air-Ground High Frequency Radio Systems located at about 22 locations, 18 of which are overseas. The system was acquired through the Oklahoma City Air Logistics Center using - rformance specification prepared jointly by AFCC/MAC/SAC. The final specification identified commercial hardware by manufacturers type number. The system was acquired direct from the Collins Radio Company on a negotiated basis in the mid-1960's. - 1. Subject: Commercial C³ Equipment/Systems Currently in Use. - 2. Identification: MW-518 DCS Standard Analog Microwave (AN/FRC-155 thru 160, 162, 165, and 169). - 3. Description of Use: To provide highly reliable wideband communications over a digital microwave LOS link supporting the DCA throughout the world, ### 4. Performance: - a. Operational Suitability: The digital transmission systems operated by AFCC are operable and maintainable by military personnel, are working well, meet performance standards and provide communications satisfactory to all customers. - b. Logistics Supportability: Supportable. - c. Maintainability (MTTR, MTBF): MTTR: 0.23 hrs; MTBF: 3500 hrs. - d. Adequacy of Commercial Tech Data: N/A
(military tech data). - 5. Logistics Support System: Centrally Supported - 6. Acquisition Method: The DCA Standard Microwave Program was initiated in 1972. The program was initiated by the Defense Communications Agency to acquire a standard off-the-shelf microwave system that would be used throughout the Defense Communications System and would be used by all three military services. A performance spec was provided to all companies that had existing hardware that would meet the specifications. As the central procurement agency for the program the Army Electronics Command at Ft. Monmouth procured three microwave sets from each of three companies. DCA and the services arranged to have the sets extensively tested by NBS, Boulder, Colo. After 4 months of rigorous testing, the radios produced by the Rockwell International (Collins Transmission Systems Division) were declared the winner of the technical competition and Ft. Monmouth was directed to negotiate a contract for the radio with options for three years. The equipment was commercially developed and was adapted to meet the spectrum requirements of the military. - 1. Subject: Commercial C3 Equipment/Systems Currently In-Use. - 2. Identification: KWM-2A (AN/FRC-93/153) HF transceiver. - 3. Description of Use: Two descriptions are provided, describing different uses. A. HF Point/Point. Primary equipment used in MARS facilities in support of base/MAJCOM contingency/emergency plans, and moral/welfare traffic for military and authorized government authorized civilians. - B. The FRC-153 HF terminal is used for both fixed and tactical HF communications in either the SSB voice or CW mode. Its applicability to combat communications missions is very much the same as its uses in the civilian world where it is used in amatuer radio applications for both hobbies and disaster relief roles in a mobile or transportable configuration. ### 4. Performance: a. Operational Suitability: The equipment has generally been considered to be dependable and easily maintained. However, due to the advanced age of most KWM-2A's in the inventory, the MTBF has understandably decreased. When used as the FRC-153, packaged in fiberglass suitcases, it is a highly transportable package that can be carried to any location by virtually any mode of transportation. It can be set up in a very short period of time and is quite easy for a trained operator to keep on the air. The tube technology, the need for crystals because of the lack of frequency synthesis capability, and the frequency instability make it unsuitable for some roles, especially when used with a voice encryption device for secure voice transmissions. - b. Logistics Supportability: Very poor/unsupportable (majority are to be replaced under Project PACER BOUNCE). - c. Maintainability (MTTR, MTBF): MTTR: 8.06 hrs; MTBF: 2447.82 hrs. - d. Adequacy of commercial tech data: N/A (military tech data. - 5. Logistics Support System. Centrally Supported. - 6. Acquisition Method: The KWM-2A was procured on an emergency basis by the U. S. Air Force to meet urgent tactical needs in 1960. There were no specifications prepared as the equipment had proven itself as a commercial amateur set and was used on a limited basis in the military MARS net. Several thousand sets were procured direct to Collins Radio over a 15 year period. Because of the reliability and extensive use of the set, it was assigned a military nomenclature and military tech data was acquired in the late 1960's. - 1. Subject: Commercial C³ Equipment/Systems Currently In Use. - 2. Identification: AN/TRC-136 mobile HF system. - 3. Description of use: The TRC-136 is used in tactical HF communications in areas where the size and portabilty of the unit can be used to best advantage. The van mounted whip antenna system, and the use of a one-ton four-wheel drive pickup to carry the facility makes it a highly mobile system for the tactical communication role. ### 4. Performance: - a. Operational Suitability: The TRC-136 provides local and long distance HF communications teletype, voice, or radio operation. The data systems can be secured using cryptographic equipment. When it is used for all these roles, the shelter becomes quite crowded as separate operators are needed for the radio equipment and the teletype and voice patching console. Other than the small shelter size, the TRC-136 is quite suitable for many tactical HF roles. - b. Logistics Supportability: Poor/marginal. - c. Maintainability: MTTR, MTBF): (24 month data; 4 each items), MTTR: 12.33 hrs, MTBF: 7361.45 hrs. - d. Adequacy of Commercial Tech Data: N/A (military tech data). - 5. Logistics Support Systems: Centrally Supported. - 6. Acquisition Method: The AN/TRC 136 tactical HF set was procured based on a commercial performance specification to replace the obsolete AN/TSC-15 set. The TRC-136 used the 1 kW HF components that were used in SCOPE CONTROL and was a proven piece of commercial equipment. The Oklahoma City Air Logistics Center (now at Sacramento) was the procuring agency. This was a directed source negotiated procurement based on proven commercial equipment already in inventory and only one contractor could meet the time schedule for delivery. ### 2.0 SUMMARY AND CONCLUSIONS The objectives of this study have been to provide definitions for four levels of common design practices and to provide guidelines for Air Force Program managers to determine whether to select commercial off-the-shelf equipment for a military environment. Paragraph 4 contains an extensive definition of 1) good commercial practices, 2) best commercial practices, 3) ruggedized, and 4) militarized. These definitions contain differentiation in component screening, burnin testing, component selection, thermal and vibration environments, etc. These definitions will enhance design practice communications among the technical electronic community. The Program Manager guidelines for procurement of commercial off-the-shelf electronic equipment for a military environment are an analysis technique. The technique combines the development program risks across 20 operational factors and the equipment life cycle cost, consisting of the production (acquisition), support and maintenance cost elements, to obtain a single measurement for comparison of alternate procurement strategies. This technique is defined in Paragraph 5. The results of this analysis technique on the 9 equipment comparisons in the study are shown in Figure 2.1. Development costs were not included in the application of the technique to the 9 equipment comparisons because RECOMMENDED ACQUISITION STRATEGY MATRIX FIGURE 2.1 | TYPE | COMMUNICATION | DATA | DATA
PROCESSING
PERIPHERALS | OPERATIONAL FACTORS
REQUIRING EMPHASIS | |----------------------------------|---------------|------------|-----------------------------------|--| | GROUND, FIXED | MILITARY | COMMERCIAL | COMMERCIAL | · PERSONNEL TRAINING · TECHNICAL PUBS · SPARES PROVISIONING · CONFIGURATION MANAGEMENT | | AIRBORNE,
INHABITED TRANSPORT | COMMERCIAL | COMMERCIAL | COMMERCIAL | • MAINTAINABILITY • RELIABILITY • PERSONNEL TRAINING | | AIRBORNE
INHABITED FIGHTER | MILITARY | COMMERCIAL | MILITARY | • PROCUREMENT SCHEDULE • RELIABILITY • MAINTAINABILITY | ### (2.0 - Continued) of the difficulty in obtaining cost data and because they were assumed to represent a relatively small part of the life cycle costs. The recommended more general situation of including the development costs is addressed in Section A "Acquisition Strategy Guidelines." Note that in these 9 comparisons, this analysis technique developed measures recommending commercial procurement for all three classes of equipment in the Airborne Inhabited Transport ($A_{\rm IT}$) environment and for 2 of the 3 types of equipment in the Ground Fixed ($G_{\rm F}$) environment. Two of the nine comparisons provided mild surprises. We had expected a commercial procurement decision in the comparison analysis of communication equipment in a Ground Fixed environment. However, the data clearly indicates that the military procurement has a lower LCC/risk measurement. The other surprise was in the LCC/risk advantage of commercial procurement for data processing type equipment in an Airborne Inhabited Fighter ($A_{\rm IF}$) environment. It had been a prior impression that military procurements would, predominately, show advantages in the Airborne Inhabited Fighter ($A_{\rm IF}$) environment and that commercial procurements would show advantages in the Ground Fixed ($G_{\rm F}$) environment. The selection of these particular equipments, the segment of operational data and our assignment of relative weight and risk to the operational factors in a commercial off-the-shelf or military procurement does not result in LCC/risk measures that apply for all future procurements. Rather, ### 2.0 SUMMARY AND CONCLUSIONS (Continued) the analytical techniques developed during this study and illustrated in this report (see Section A) should be used to compare commercial offthe-shelf procurements with alternate military procurements. Unquestionable differences exist in how commercial and militarized equipments are designed, manufactured and supported. In some cases the risks associated with using a commercial design in a military environment are outweighed by the cost savings. The most appropriate acquisition strategy decision can be determined by an analytical procedure for each unique acquisition situation. The procedure consists of choosing a set of weighted operational factors that are necessary for program success and having a team of experts assess the risk associated with each. Combining these results gives a quantitative measure of the overall operational risk of that acquisition approach not succeeding in that particular application. The next step consists of determining what the life cycle cost impact is
likely to be. One way is by analyzing field data on similar equipments of each acquisition approach under consideration; another is by predicting the LCC. The life cycle cost measures must be normalized to account for different complexities, quantities of equipment and usage. The third step consists of combining the risk and LCC measures in accordance with a pre-determined weighted formula (to account for their relative importance) to arrive at an overall "advantage indicator," with the lowest being the best choice of acquisition strategy. The last step is a review of the highest contributors toward the program risk so that extra effort can be placed on them to reduce their risks. This procedure is illustrated in the anlaysis flow chart shown in Figure 2.2. ### **CONCLUSIONS** The choice of the most appropriate acquisition strategy must be done on a case by case basis. An analytical procedure has been presented that may be applied for each unique acquisition situation. Key to making the best decision is the determination of the appropriate weighting for the operational factors necessary for program success as well as the weighting of the relative importance of cost and risk. The results of the RADC sponsored Rockwell-Collins study indicated that there is merit in considering the use of best commercial practice designs in "ground fixed" and "airborne inhabited transport" environments, but it is unlikely that they can be applied successfully in "airborne inhabited fighter" applications. Regardless of the choice of acquisition strategy, use of the analytical approach presented forces management to consider all factors affected by its strategy decision and points out areas where extra program emphasis should be applied to minimize risks. FIGURE 2.2 DESIGN ACQUISITION STRATEGY The second of th The state of s ### 3.0 INDUSTRIAL SURVEY In order to assure that the results represented a range of manufacturer's practices, not just those of Rockwell-Collins, a survey was conducted of industrial firms having substantial background in both commercial and military electronics manufacturing. The responses to the following questions would aid in establishing guidelines for using commercial off-the-shelf equipment. - a. Discuss the design difference in 1.) Good Commercial Practices, 2.) Best Commercial Practices, 3.) Ruggedized and, 4.) Militarized, all of which are commonly used equipment manufacturer's terms. The discussion may consider any of the following factors: - 1. Thermal design - 2. Derating practices - 3. Part qualities - 4. Packaging concepts - 5. Shock and vibration limits - 6. Temperature limits - 7. Humidity limits - 8. Quality assurance provisions - b. Briefly discuss, if applicable, your experiences in adapting commercial off-the-shelf equipment to a military environment. - c. Discuss benefits which you have or would expect to experience in using commercial off-the-shelf equipment in a military environment. - d. Discuss drawbacks which you have or would expect to experience in using commercial off-the-shelf equipment in a military environment. Survey kits were sent out of 17 firms. This action was followed up by phone calls to each of the addressees. Of these 17 firms, only 4 were willing to respond. Most of the remaining firms required funding to complete the survey. The four firms that responded are: - 1. Bendix Avionics Division - Hughes Aircraft Company - 3. Teledyne Microwave - 4. Westinghouse Electric Corporation, AFSD The results of these surveys for each category of aircraft are summarized in Table 3.1. TABLE 3.1. SUMMARY OF INDUSTRIAL SURVEY RESULTS | | MILIT | MILITARY AIRBORNE
INHABITED FIGHTER | ER
ER | MILIT | MILITARY AIRBORNE
INHABITED TRANSPORT | VE
ORT | MILIT | MILITARY GROUND
FIXED ENVIRONMENT | 1 | |----------------------------------|-------|--|----------|-------------|--|--------------|-------|--------------------------------------|------------| | MAJOR FACTORS | LOW | MODE RATE
RISK | HIGH | LOW
RISK | MODERATE
RISK | HIGH
RISK | LOW | MODERATE
RISK | RISK
SX | | Reliability | 2 | 80 | 22 | 4 | 27 | 2 | 15 | 15 | 0 | | Maintainability | 12 | 9 | 14 | 15 | 01 | œ | 18 | 10 | 7 | | Availability | 16 | 13 | 4 | 1.1 | 14 | 2 | 17 | 12 | 0 | | Personnel, Safety, Training | 16 | 80 | 80 | 19 | æ | 9 | 24 | 2 | 4 | | Part Quality Level | 2 | 18 | 10 | S | 27 | 2 | 7 | 24 | 0 | | Non-Standard Parts | = | 01 | œ | 21 | ω | 4 | 20 | m | 9 | | Special Handling | 12 | 10 | œ | 12 | 19 | 7 | 21 | 6 | 0 | | Quality Assurance Provisions | 2 | 19 | æ | | 31 | 0 | 11 | 19 | 7 | | Combat Readiness | 4 | 10 | 15 | 4 | 56 | က | 13 | 17 | 0 | | Non-Standard Power Demands | 23 | 4 | 7 | 23 | æ | 2 | 27 | ю | 0 | | Electromagnetic Compatibility | 80 | 7 | 14 | 6 | 14 | 91 | 1 | 17 | 9 | | Small Business Opportunity | 14 | æ | 4 | 14 | S | 4 | 13 | 9 | S | | Spares Provisioning Availability | 14 | 9 | 6 | 16 | 9 | 9 | 9 | 9 | 13 | | Guarantees & Warranties | 12 | 4 | 01 | 14 | 10 | 9 | 14 | 10 | 4 | | Government Data Rights | 6 | 7 | 10 | 10 | ဆ | 12 | 7 | , | 7 | ### 3.0 INDUSTRIAL SURVEY (Continued) Under each of the major headings in Table 3.1, are three columns titled low risk, medium risk and high risk. The numbers in each column indicate the number of responses under each risk level for each element covered in the survey beginning with the reliability element. Not all companies responded to all elements and several companies did not respond to all of the major categories. However, other companies distributed the questionnaire to several divisions and solicited responses from several interested, knowledgeable people in each division. Consequently, the number of responses exceed the number of responding companies. ### Conclusions Table 3.1 shows the number of individual respondents to the industry survey and their indication of risk for 15 major factors in 3 military environments. In general, the respondents (approximately 30) indicated that they see less risk in using commercial off-the-shelf electronics equipment in a military environment than had been expected. Even in the airborne inhabited-fighter environment, more respondents indicated "low risk" in 8 of the 15 "major factors" categories and only 1/3 of the respondents indicated "high risk." However, in the reliability factor, the majority of respondents indicated "high risk" in the airborne inhabited-fighter environment. In several other factors such as maintainability, combat readiness, electromagnetic compatibility and government data rights, about half of the respondents indicated "high risk." As expected, the respondents indicated risk levels in descending order in the airborne inhabited-fighter, airborne inhabited transport and ground-fixed environments respectively. ### 4.0 DESIGN PRACTICE DEFINITIONS The following paragraphs contain the four design practice definitions required in this study. The defined terms are (1) good commercial (design) practices, (2) best commercial (design) practices, (3) ruggedized (design) and (4) militarized (design). The definition details are shown in tables 4.1 through 4.4 respectively. The definitions are given in terms of differentiating within the following classifications: - a. Thermal design. - b. Derating practices. - c. Parts quality. - d. Packaging concepts. - e. Shock and vibration limits - f. Temperature limits. - g. Humidity limits. - h. Quality Assurance provisions. These definitions were based primarily on in-house information. Several engineering and program managers within the Rockwell-Collins organization provided their definitions. In addition, the industry survey responses were reviewed to determine the viewpoints of other companies with respect to these design practice definitions. This information was composited into these definitions. ### 4.1 Good Commercial Practices Good commercial practices apply to manufacturers that supply equipment to the "consumer" or private market place. For ground-based equipment, the "consumer" market could be CB radio users, high fidelity recording equipment, household computers, or household television receivers. For airborne equipment, the avionics supplied to the small privately owned ### 4.1 Good Commercial Practices (Continued) general aviation market place would be in this category. Refer to Table 4.1. ### 4.2 Best Commercial Practices Best commercial practices apply to manufacturers that supply equipment to the industrial market place. For ground-based equipment, this would apply to top of the line amateur radio equipment, broadcasting industry recording equipment, and production control minicomputers. For airborne equipment, the avionics supplied to the commercial airline industry would be in this category. Refer to Table 4.2. Equipment contained in the good/best commercial practices category would be off-the-shelf equipment with no modification to permit usage in the military sector. ### 4.3 Ruggedized Ruggedized equipment would be designed and built using best commercial practices with minor modification to the existing mature design to meet performance criteria under more severe environments that would be experienced in military usage (e.g., temperature or vibration limits). Refer to Table 4.3. ### 4.4 Militarized Militarized equipment would be a commercially developed concept or philosophy that would be implemented in hardware which satisfied military requirements with regard to controlled material selection/change, controlled design disciplines, quality performance through first article testing, and quality concurrence through sample testing. Refer to Table 4.4. # TABLE 4.1 GOOD COMMERCIAL PRACTICE ### CHARACTERISTIC ### DESIGN PRACTICE THERMAL DESIGN TYPICALLY CONVECTION COOLED • LIMITED THERMAL TESTING NO SPECIAL HEAT EXCHANGER • CRITICAL PARTS NOT IDENTIFIED APPLICATIONS WITHIN VENDORS MÄXIMUM RATING NO DERATING POLICY PARTS QUALITY
LIMITED VENDOR CONTROL VENDOR STANDARD PARTS NO CHANGE CONTROL AUTHORITY • NO SPECIAL QUALITY RESTRICTIONS • LIMITED RECEIVING INSPECTION • MINIMAL SPECIFICATION DEFINITION DERATING PRACTICES TABLE 4.1 GOOD COMMERCIAL PRACTICE (CONTINUED) DESIGN PRACTICE CHARACTERISTIC PACKAGING CONCEPT NOT COMPACT LIGHTWEIGHT CONSTRUCTION PLASTIC RATHER THAN METAL STRUCTURE SHOCK & VIBRATION LIMITS GROUND BASED • NO SPECIFICATION • DO-138 AIRBORNE* • 6G OPERATIONAL SHOCK • 15G CRASH SAFETY SHOCK • 1.5G PK (5-55HZ) • 0.256 PK (55-2000HZ) • GROUND BASED TEMPERATURE LIMITS • OPERATING 0°C TO 30°C . NON-OPERATING NO LIMIT DO-138 AIRBORNE* • OPERATING -15°C TO +71°C • NON-OPERATING -54°C TO +85°C *DO-138: RADIO TECHNICAL COMMISSION FOR AERONAUTICS (RTCA) REPORT: "ENVIRONMENTAL CONDITIONS AND TEST PROCEDURES FOR AIRBORNE ELECTRICAL/ELECTRONIC EQUIPMENT AND INSTRUMENTS, JUNE 28, 1968. # TABLE 4.1 GOOD COMMERCIAL PRACTICE (CONTINUED) CHARACTERISTIC HUMIDITY LIMITS DESIGN PRACTICE GROUND BASED • 80 TO 90% AT 30°C (8 HRS.) DO-138 AIRBORNE* • 95 TO 100% AT 50°C (2 DAY) QUALITY ASSURANCE PROVISIONS AIRBORNE/GROUND BASED • FINAL TEST (ALL EQUIPMENT) · LIMITED RUN-IN · NO SAMPLING PLANS • LOW QUALITY AUDIT LEVEL OF EFFORT • NO FAILURE REPORTING TO CUSTOMER *DO-138: RADIO TECHNICAL COMMISSION FOR AERONAUTICS (RTCA) REPORT: "ENVIRONMENTAL CONDITIONS AND TEST PROCEDURES FOR AIRBORNE ELECTRICAL/ELECTRONIC EQUIPMENTS AND INSTRUMENTS, JUNE 28, 1968. AD-A129 596 RELIABILITY MAINTAINABILITY AND LIFE CYCLE COST EFFECTS OF COMMERCIAL OFF. (U) ROCKWELL INTERNATIONAL CEDAR RAPIOS IA COLLINS GOVERNMENT AVI. N E SCHMIDT ET AL. UNCLASSIFIED FEB 83 RADC-TR-83-29-VOL-1 F30602-80-C-0306 F/G 15/5 2/3 NL 9 MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A THE PARTY OF THE CO. # TABLE 4.2 BEST COMMERCIAL PRACTICE | اب | |------------| | → 1 | | | | S | | | | ~ | | اند | | \vdash | | ات | | ا≥ | | 2 | | ≪i | | 工 | | ت | ### DESIGN PRACTICE THERMAL DESIGN - TYPICALLY CONVECTION COOLED - EXTENSIVE THERMAL TESTING - DENTIFICATION OF CRITICAL PARTS - DESIGNED TO ACCEPT COOLING AIR ### DERATING PRACTICES - FORMAL COMPANY DERATING POLICY - PRIMARILY ACTIVE DEVICES - MINIMAL PASSIVE DEVICES ### PARTS QUALITY - CHANGE CONTROL AUTHORITY - SPECIFICATIONS DEFINED IN PURCHASING DOCUMENT - VENDOR QUALIFICATION PROGRAM - VENDOR QUALITY AUDITS - RECEIVING INSPECTION SAMPLING PLANS ON ACTIVE DEVICES - MULTIPLE SOURCES # TABLE 4.2 BEST COMMERCIAL PRACTICE (CONTINUED) ### CHARACTERISTIC ### DESIGN PRACTICE ### PACKAGING CONCEPT - SOLID STRUCTURE - STANDARD CONFIGURATION - MEDIUM DENSITY - ARINC DEFINED INTERFACE ### SHOCK & VIBRATION LIMITS ### GROUND BASED - 15G OPERATIONAL SHOCK - NO CRASH SAFETY LIMIT - SINUSOIDAL VIBRATION - 1.5G PK (5-55HZ) - PRIMARILY EQUIPMENT TRANSPORT REQUIREMENT - DO-160 AIRBORNE (TRANSPORT AIRCRAFT ONLY)* - 6G OPERATIONAL SHOCK - 15G CRASH SAFETY SHOCK - NO RANDOM VIBRATION - ON O ENDURANCE LEVEL TESTING *DO-160: RADIO TECHNICAL COMMISSION FOR AERONAUTICS (RTCA) REPORT: "ENVIRONMENTAL CONDITIONS AND TEST PROCEDURES FOR AIRBORNE ELECTRICAL/ELECTRONIC EQUIPMENT AND INSTRUMENTS, FEBRUARY 28, 1975. 8 .,⁵ # TABLE 4.2 BEST COMMERCIAL PRACTICE (CONTINUED) ### CHARACTERISTIC The second secon ### SHOCK & VIBRATION LIMITS (CONTINUED) ### DESILUN PRACTICE ### SINUSOIDAL VIBRATION ### COCKPIT ## • LESS THAN 3G PK (5-54HZ) ### • 0.25G PK (54-2000HZ) ### FUSELAGE ### TEMPERATURE LIMITS ### GROUND BASED # • DO-160 AIRBORNE (TRANSPORT AIRCRAFT ONLY)* ## • NOT COMBINED WITH ALTITUDE ### COCKPIT ### FUSELAGE *DO-160: RADIO TECHNICAL COMMISSION FOR AERONAUTICS (RTCA) REPORT: "ENVIRONMENTAL CONDITIONS AND TEST PROCEDURES FOR AIRBORNE ELECTRICAL/ELECTRONIC EQUIPMENT AND INSTRUMENTS, FEBRUARY 28, 1975. # TABLE 4.2 BEST COMMERCIAL PRACTICE (CONTINUED) ### CHARACTERISTIC ### DESIGN PRACTICE ### HUMIDITY LIMITS - GROUND BASED - 90 TO 95% AT 50°C (10 DAY) - AI RBORNE - 95 TO 100% AT 65°C (10 DAY) ### QUALITY ASSURANCE PROVISIONS ## AI RBORNE/GROUND BASED - FINAL TEST (ALL EQUIPMENT) - TEMPERATURE CYCLING W/VIBRATION BURN-IN - RELIABILITY GROWTH TESTING - RELIABILITY DEMONSTRATION TESTING - QUALIFICATION TESTING - PRODUCTION SAMPLING RELIABILITY TEST - HIGH QUALITY AUDIT LEVEL OF EFFORT - EXTENSIVE FAILURE REPORTING TO CUSTOMER ### TABLE 4.3 RUGGEDIZED | S | 1 | |----------|---| | - | ı | | S | Į | | S | Ì | | 2 | 1 | | IARACTER | ı | | - | i | | ي | i | | - 5 | 1 | | * | Į | | ₹ | ı | | ਹ | 1 | THERMAL DESIGN DERATING PRACTICES PARTS QUALITY ### DESIGN PRACTICE SAME AS BEST COMMERCIAL PRACTICE SAME AS BEST COMMERCIAL PRACTICE TYPICALLY SAME AS BEST COMMERCIAL PRACTICE FREQUENTLY MILITARY QPL PARTS USED GROUND BASED SAME AS BEST COMMERCIAL PRACTICE AIRBORNE TRANSPORT - SAME AS BEST COMMERCIAL PRACTICE HIGH PERFORMANCE • MORE SHIELDING (EMI/RFI) STURDIER STRUCTURE PACKAGING CONCEPT ## TABLE 4.3 RUGGEDIZED (CONTINUED) ### SHOCK & VIBRATION LIMITS ### GROUND BASED # • SAME AS BEST COMMERCIAL PRACTICE ### AIRBORNE - SHOCK SAME AS BEST COMMERCIAL PRACTICE - TRANSPORT AIRCRAFT VIBRATION - DO-160 RANDOM VIBRATION (1 HR. PER AXIS)* - COCKPIT (0.32G RMS/10-2000HZ) FUSELAGE (0.76G RMS/10-2000HZ) - - ENDURANCE LEVEL (3 HRS. PER AXIS) - DO-160 ROBUSTNESS TEST* - COCKPIT (0.74G RMS/10-2000HZ) - FUSELAGE (8.65G RMS/10-2000HZ) - HIGH PERFORMANCE AIRCRAFT VIBRATION - MILITARIZED LIMITS REQUIRED *DO-160: RADIO TECHNICAL COMMISSION FOR AERONAUTICS (RTCA) REPORT: "ENVIRONMENTAL CONDITIONS AND TEST PROCEDURES FOR AIRBORNE ELECTRICAL/ELECTRONIC EQUIPMENT AND INSTRUMENTS, FEBRUARY 28, 1975. ## TABLE 4.3 RUGGEDIZED (CONTINUED) ### CHARACTERISTIC ### DESIGN PRACTICE TEMPERATURE LIMITS GROUND BASED - SAME AS BEST COMMERCIAL PRACTICE AIRBORNE COMBINED TEMPERATURE ALTITUDE TESTING REQUIRED (MILITARIZED LIMITS) • TEMPERATURE EXTREMES - SAME AS BEST COMMERCIAL PRACTICE • GROUND BASED - SAME AS BEST COMMERCIAL PRACTICE AI RBORNE • 95-100% AT 65°C (10 DAY) QUALITY ASSURANCE PROVISIONS SAME AS BEST COMMERCIAL PRACTICE EXCEPT: PRODUCTION SAMPLING TESTS INCREASED LEVEL OF FAILURE REPORTING TO CUSTOMER HIGHER QUALITY AUDIT LEVEL OF EFFORT HUMIDITY LIMITS ### TABLE 4.4 MILITARIZED ### CHARACTERISTIC ### DESIGN PRACTICE THERMAL DESIGN - FORMAL TESTING REQUIRED - CRITICAL PARTS IDENTIFIED WITH ADEQUATE MARGINS PROVIDED - MORE EMPHASIS BECAUSE OF GREATER THERMAL DENSITY IN HIGH-PERFORMANCE A/C DERATING PRACTICES - CONTRACTUALLY REQUIRED - TYPICALLY MORE STRINGENT - REQUIRED FOR ALL PARTS PARTS QUALITY - PPL (QUALIFIED PRODUCT LIST) REQUIRED - ER (ESTABLISHED RELIABILITY) PASSIVE PARTS - SCREENED (TX, TXV) ACTIVE PARTS - PROGRAM PARTS SELECTION LIST (PPSL) ESTABLISHED # CHARACTERISTIC The same of sa # PACKAGING CONCEPT ## DESIGN PRACTICE ### GROUND BASED - ENCLOSURES DEFINED - COOLING METHODS STANDARDIZED ### AI RBORNE - PACKAGING STANDARDS - UNIQUE FOR HIGH PERFORMANCE A/C - HIGH DENSITY - MORE SHIELDING (EMI/RFI) # SHOCK & VIBRATION LIMITS ### GROUND BASED - 30G PEAK OPERATIONAL SHOCK - NO CRASH SAFETY LIMIT - SINUSOIDAL VIBRATION - 2.5G PK (5-200HZ) ### AI RBORNE - SHOCK SAME AS BEST COMMERCIAL PRACTICE - VIBRATION - RANDOM PER MIL-STD-810C - PERFORMANCE LEVELS (1 HR. PER AXIS) ## CHARACTERISTIC # SHOCK & VIBRATION LIMITS # DESIGN PRACTICE - TRANSPORT AIRCRAFT - COCKPIT (0.7G RMS/15-2000HZ) - FUSELAGE (8.0G RMS/15-2000HZ) - HIGH PERFORMANCE AIRCRAFT - COCKPIT (6.0G RMS/15-2000HZ) FUSELAGE (9.8G RMS/15-2000HZ) - ENDURANCE LEVELS (3 HR. PER AXIS) - TRANSPORT AIRCRAFT - COCKPIT (2.0G RMS/15-2000HZ) - FUSELAGE (17.0G RMS/15-2000HZ) - HIGH PERFORMANCE AIRCRAFT - COCKPIT (10.5G RMS/15-2000HZ) - FUSELAGE (19.9G RMS/15-2000HZ) ### SINUSOIDAL - TRANSPORT AIRCRAFT - COCKPIT/FUSELAGE - LESS THAN 2G PK (5-14HZ) - 2G PK (14-33HZ) - LESS THAN 5G PK (33-52HZ) - 5G PK (52-2000HZ) ## CHARACTERISTIC # DESIGN PRACTICE SHOCK & VIBRATION LIMITS (CONTINUED) HIGH PERFORMANCE AIRCRAFT COCKPIT/FUSELAGE • LESS THAN 2G PK (5-14HZ) • 2G PK (14-33HZ) • LESS THAN 5G PK (33-52HZ) 5G PK (52-2000HZ) TEMPERATURE LIMITS GROUND BASED \bullet OPERATING (0°C TO 52°C) NON-0PERATING (-62°C TO +71°C) AIRBORNE (COMBINED WITH ALTITUDE) • COCKPIT (50,000 FT) • OPERATING (-54°C TO +55°C) (71°C DASH) • NON-OPERATING (-57°C TO +85°C) ● FUSELAGE (70,000 FT) • OPERATING (-54°C TO +71°C) (95°C DASH) \bullet NON-OPERATING (-57 $^{\rm o}$ C TO +95 $^{\rm o}$ C) ## CHARACTER IST IC # DESIGN PRACTICE ## HUMIDITY LIMITS - GROUND BASED - $^{\bullet}$ 90 TO 95% AT +50 $^{\circ}$ C (2 DAY) - DO-160 AIRBORNE (TRANSPORT AIRCRAFT ONLY)* - 95 TO 100% AT +50°C (2 DAY) # QUALITY ASSURANCE PROVISIONS - AIRBORNE/GROUND BASED - FINAL TEST (ALL EQUIPMENT) - TEMPERATURE CYCLING BURN-IN - DISCRETIONARY RELIABILITY/LONGEVITY TESTING - PRODUCTION QUALIFICATION TESTING - MEDIUM QUALITY AUDIT LEVEL OF EFFORT - LIMITED FAILURE REPORTING TO CUSTOMER *DO-160: ENVIRONMENTAL CONDITIONS AND TEST PROCEDURES FOR AIRBORNE ELECTRICAL/ ELECTRONIC EQUIPMENT AND INSTRUMENTS, FEBRUARY 28, 1975. ### 5.0 DEVELOPMENT OF GUIDELINES The objective of this study was to develop guidelines for Air Force Program Managers through the analysis of the Reliability, Maintainability, and Life Cycle Cost impact of using commercial off-the-shelf equipment in a military environment. These guidelines consider the entire gamut of operational factors influencing the use of commercial off-the-shelf vs. military specification designed equipment in a military use environment. Twenty operational factors, shown in Table 5-1, have been incorporated into this study. This list of factors was developed from the list of major factors identified in paragraph 4.1.2.1.1 of the contract statement of work with 2 additions. The two factors, procurement schedule and technical publications, were added. ### TABLE 5.1 OPERATIONAL FACTORS | Procurement S | chedule | |---------------|---------| |---------------|---------| Reliability ${\tt Maintainability}$ Personnel Safety Personnel Training Technical Publications Spares Provisioning Parts Quality Part Availability Interchangeability Configuration
Management Guarantees and Warranties Non-Std, Parts Special Handling QA Test and Inspection Combat Readiness Input Power EMC Data Rights Small Business ### 5.1 Initial Approach Initially, our approach to this study was to assess the life cycle cost, consisting of the development and maintenance cost elements, of both commercially designed and military designed equipments in each class and environment. These analyses, under this assumption, would address each of the 20 operational factors in both the development and the operational phases of the equipment life. Some of these parameters such as reliability, maintainability, and spares provisioning were available from the operations and maintenance data provided by the Air Force; however, data on the reliability or maintainability effort expended during the development phase to achieve the operational reliability and maintainability levels was not as readily obtained. This became a major problem to the approach of using only an LCC analysis result to provide guidelines. When this difficulty became apparent, we altered our approach. However, the data that had been collected on the development phase effort on these operational parameters has been provided in Appendix 5. ### 5.2 Revised Approach When it became apparent to us that our original approach was not feasible, we revised our approach. An LCC analyses was conducted for each selected equipment with that analysis quantifying the production, support and maintenance cost elements. Development cost elements were not included. Operational and maintenance data was obtained from the Air Force data center at Wright-Patterson Air Force Base for each equipment discussed in Section 6. Data was extracted from these reports and used as the reliability and maintainability parameters in the calculation of the support and maintenance cost elements. Other data sources and the resultant data are discussed in Section 7. These analyses provided values for the logistics support cost (LSC) and life cycle cost (LCC) in which the LCC is defined as only production, support and maintenance costs. At this point, we still recognized several problems. They were: - When comparing two systems doing similar jobs, we found wide differences in the equipment weight and complexity especially as measured by electrical parts count. - Operational hours and number of systems in the field varied widely. - In order to properly assess program risk, consideration had to be given to the 20 identified operational factors during the development phase. ### 5.2 Revised Approach (Continued) 4. A lack of equipment and data for analysis of commercial off-the-shelf equipment in an Airborne Inhabited Fighter (A_{TF}) environment existed. The first two of these problems were solved by normalizing the analysis results by flight hour and by part. The principal measures were as follows: - 1. Reliability measure, "FR/Part $(X10^{-6})$ " or failures per million operating hours per part. - 2. Maintainability measure, "MMH/FH/Part (X10⁻⁶)" or maintenance manhours per million flight hours per part. - 3. Support cost measure, "LSC/FH/Part $(X10^{-6})$ " or logistic support cost per million flight hours per part. - Life cycle cost measure, "LCC/FH/Part (X10⁻⁶)" or life cycle cost per million flight hours per part. The results of this normalization for the 18 LCC analyses are shown in Table 5.2. The third problem, consideration of the operational factors during the development phase is discussed in paragraph 5.2.1. The lack of operational data on commercial off-the-shelf equipment in Airborne Inhabited Fighter environment threatened to leave a large gap in our analyses. For the purposes of this report, we opted to develop data for this missing class of equipment from the commercial LCC DATA & RESULTS TABLE 5-2 | | | | | i | TABLE | 5-2 | | | | | | | |--|------------|------------|------------|---|-----------|-------------|------------|------------|-------------|-------------|---|--------------| | 300 3113 | AT-PR-M31 | AT-PR-COM | AF -PR-M11 | AF-PR-COM | AT-RA-MIL | AT-RA-COM | AF-RA-MIL | AF-RA-COM | AT-PE-MIL | AT-PE-CON | AF-PE-MIL | AF-PE-CON | | | HILTYARY | HILITARY | a Line | alteria | MILITARY | HILITARY | FIRMTER | FIGHTER | MILITARY | HILITARY | FIGHTER | FIGUTER | | E:W I ROWE MT | I RAKSPUKI | NAMSPOK! | NATA | MATA | - IMPACO | - JANACO | COMPLET. | - COMMUNI | | | | | | EQUIPMENT TYPE | PROCESSING | PROCESSING | PROCESSING | PROCESSING | CATIONS | CALLONS | CALIDMS | CATIONS | PERIPHERALS | PERIPHERALS | PERIPHERAL SIPERIPHERAL SIPERIPHERAL SIPERITHERAL | CIENTALITY I | | | 1 | COMPERCIAL | MILITARY | COMMERCIAL | MILITARY | COPPERCIAL | MILITARY | COPPERCIAL | HILITARY | COPPERCIAL | MILITARY | CCTTEPCIAL | | 7.6 | ١. | r. 136 | F. 15 | 1-15 | د-\$ | C-141 | F-15 | F-15 | C-54 | KC-135A | F-15A/8 | 5:15 | | 3613 6136 | 2 | 34 | 3 | 364 | 72 | 569 | 38. | 36 | 74 | 615 | 364 | 364 | | יוננו זוננ | | | | | | | | | | | | | | MTBR | | | | | | | | | | | | | | * HIBS | | | | | | | | | | | | | | FH/YR/AC | ?69 | 345 | 622 | 622 | 697 | 533 | 223 | 523 | 789 | × | 223 | 22 | | J17 | 128.294 | 9.447 | 37,059 | 9,447 | 10.711 | 9.327 | 11.462 | 9,322 | 30.528 | 5.328 | 14.586 | 827.5 | | 100 1001 | 8 542 200 | , , | 14.415.902 | 4.077.266 | 1.979.378 | 5.Bë0.433 | 5.115.763 | 4.265.233 | 6.161.287 | 9.364.981 | 6.406.104 | 2.924.062 | | אלאווזוווא לאין | 200 | 65 655 | 2 401 626 | 2 401 636 6 317 429 | 2.692.182 | 3. 112. 794 | 6.645.712 | 6.645.712 | 3.040.679 | 6.697.679 | 2,314,393 | 5.215.942 | | | 1000 | 31.00 | | 334 604 | 95 179 | 862 100 8 | 11 761 474 | 10.911.944 | 9.201,966 | 16,082,462 | 8.720.497 | 140,003 | | 100 | 2/60021/1 | 18,400,100 | 775.725.71 | 1/10/12/13/13/13/13/13/13/13/13/13/13/13/13/13/ | | | | | | | ,
 | | | | | | | | | | 1 | ٤ | } : | 8 | 764 | 84 | | PARTS COUNT | 8,250 | 3,600 | 3,300 | 3,800 | 810 | 2 | 318 | 3 | | 322 | | | | * FR/PART (X 10-6) | , | |
 | | | | | - | | | | | | 6-01 X) TARG. ON OV. 72 | 555 | 82 | 650 | 1,750 | 2,150 | 922 | 6,562 | 227'9 | 3,954 | 2,107 | 4.077 | 8,514 | | 1 CC SCYSTER | 213,608 | 15.008 | 146.971 | 33,860 | 31,565 | 16,716 | 32,312 | 29.978 | 62,175 | 13,075 | 23.957 | 22,363 | | 100,000,000 | 3 | , e | 46.92 | 33.860 | 63.129 | 33.432 | 32,312 | 29.978 | 124,351 | 26,150 | 23,957 | 22,363 | | ברר/ אואראיריו | 881773 | 1 | | _ | 3.77 | _ | 11.613 | 11,037 | 33,966 | 5,156 | 15,362 | 13,286 | | TILL/UP NK/PAKI (A 10) | 88/17 | 3 | | <u> </u> | | | | | | | | | | 19-00 at 2000113. 10-4 | | | - | | | | | | | | - | | | יייייייייייייייייייייייייייייייייייייי | | | | _ | | | | | | -
 | | | | | | | | | | | | | | | | | *Values omitted to prevent misinterpretation. TABLE 5.2 LCC DATA & RESULTS | | GN-PR-MIL | GN-PR-COM | GN-RA-MIL | GN-RA-COM | GN-PE-MIL | GN-PE-COM | |-------------------------------------|--------------------|--------------------|---------------------|---------------------|-------------|-------------------------| | ENVIRONMENT | GROUND | GROUND | GROUND | GROUND | GROUND | GROUND | | EQUIPMENT TYPE | DATA
Processing | DATA
PROCESSING | COMMUNI-
CATIONS | COMMUNI-
CATIONS | PERIPHERALS | PERIPHERALS PERIPHERALS | | EQUIPMENT CLASS | MILITARY | COPPIERCIAL | MILITARY | COMMERCIAL | MILITARY | COMMERCIAL | | INVENTORY SIZE | 82 | 9 | 205 | - 66 | 92 | 13 | | * MTBR | | | | | | | | * MTBF | | | | | | | | OP HR/YR/SYSTEM | 452 | 1,020 | 4,390 | 889 | 556 | 1,662 | | 00 | 46,800 | 34,700 | 11.000 | 10,087 | 20,506 | 146,639 | | ACOUISITION COST | 7.170.500 | 360,600 | 8,919,110 | 1,490,689 | 8,603,611 | 873,200 | | 75.1 | 5.904.600 | 324.000 | 5,405,166 | 293.598 | 11.022.430 | 229,600 | | 100 | 13,075,000 | 684,600 | 684,600 14,324,276 | 1,784,286 | 19,626,040 | 1,102,800 | PARTS COUNT | 2.350 | 1,875 | 1.900 | 790 | 1,168 | 5.270 | | * FR/PART (X10 ⁻⁶) | | | | | | | | LSC/0P HR/PART (X10 ⁻⁶) | 4,519 | 1,882 | 211 | 364 | 15,385 | 134,4 | | LCC/SYSTEM | 159,452 | 114.100 | 69,875 | 18,023 | 213,327 | 84,828 | | LCC/0P HR/PART (X10 ⁻⁶) | 10,008 | 3.977 | 558 | 2,213 | 27,394 | 646 | | * MH/FH | | | | | | | | * MMH/FH/PART (X10-6) | | | | | | | ^{*}Values omitted to prevent misinterpretation. ### 5.2 Revised Approach (Continued) off-the-shelf equipment data from the Airborne Inhabited Transport (A_{IT}) environment. Our basic assumption was that all data from commercial off-the-shelf equipment in the Airborne Inhabited Transport environment except equipment failure rate would be used for the Airborne Inhabited Fighter environment analyses. The failure rate was adjusted to reflect the more strenuous environment. In the cases of the data processing and data processing peripherals equipment, the failure rate per part was doubled as shown in Table 5.2. This adjustment is approximately in accordance with the guidelines of MIL-HDBK-217C. In the case of communications equipment, doubling the Airborne Inhabited Transport commercial off-the-shelf equipment failure rate would leave it one fourth of the military designed equipment failure rate per part and, in our opinion, bias the analysis in favor of a commercial off-the-shelf decision. We compromised by giving the commercial off-the-shelf equipment a failure rate per part equal to the military designed equipment. Even at that, the analysis indicated a commercial off-the-shelf procurement decision for communications equipment as shown in Table 2.1. ### 5.2.1 Operational Factor Assessment Any decision that is reached regarding the selection of commercial off-the-shelf or military (designed) equipment must consider the operational factors that may be affected. The impact of various operational factors will be different dependent upon the equipment environment (i.e., ground-fixed, airborne inhabited transport or airborne inhabited
fighter). To better represent the operational factor influences, a quantitative risk assessment matrix was developed for each of the operational environments for commercial and military equipment. Twenty operational factors were considered for this comparison. Initially, a relative weighting factor must be determined from the viewpoint of the procuring offices. The factors represent emphasis to be placed on the operational factors with the higher numbers representing increased emphasis. The sum of the relative weight should be 100. A scale of 1 to 10 was then established as a means of quantifying risk for the various operational parameters. A one represents a very low risk whereas a 10 represents the highest risk. Based on the results of the industry survey and Rockwell-Collins expertise, a risk measure was determined for each of the operational factors for both commercial and military equipment. The product of the risk measure and the weighting factor represents a quantified risk measure. The sum of these products depicts the total risk measure for the commercial or military alternative. Tables 5-3, 5-4, and 5-5 contain the individual operational parameter risk measures and the total risk measures for the two procurement alternatives and the three operational environments. ### GROUND-FIXED ENVIRONMENT TABLE 5-3 | OPERATIONAL FACTOR | REL.
WGT | COM.
G _F | COM.
RISK
MEASURE | MIL.
G _F | MIL.
RISK
MEASURE | |---------------------------|-------------|------------------------|-------------------------|------------------------|-------------------------| | | | | | | | | Procurement Schedule | 10 | 2 | 20 | 10 | 100 | | Reliability | 10 | 2 | 20 | 2 | 20 | | Maintainability | 10 | 2 | 20 | 2 | 20 | | Personnel Safety | 7 | 1 | 7 | 1 | 7 | | Personnel Training | 7 | 6 | 42 | 3 | 21 | | Technical Publications | 8 | 5 | 40 | 3 | 24 | | Spares Provisioning | 7 | 5 | 35 | 4 | 28 | | Parts Quality | 5 | 4 | 20 | 2 | 10 | | Part Availability | 2 | 1 | 2 | 5 | 10 | | Interchangeability | 5 | 4 | 20 | 2 | 10 | | Configuration Management | 7 | 5 | 35 | 3 | 21 | | Guarantees and Warranties | 1 | 1 | 1 | 1 | 1 | | Non-Std. Parts | 5 | 3 | 15 | 1 | 5 | | Special Handling | 1 | 3 | 3 | 1 | 1 | | QA Test and Inspection | 8 | 4 | 32 | 3 | 24 | | Combat Readiness | 2 | 2 | 4 | 2 | 4 | | Input Power | 1 | 1 | 1 | 1 | 1 | | EMC | 2 | 1 | 2 | 1 | 2 | | Data Rights | 1 | 8 | 8 | 1 | 1 | | Small Business | 1 | 8 | 8 | 1 | 11 | | | | | 336 | | 311 | | | | | 1.08 | | 1.0 | ### AIRBORNE INHABITED TRANSPORT ENVIRONMENT TABLE 5-4 | OPERATIONAL FACTOR | REL.
WGT | COM.
A _{IT} | COM.
RISK
MEASURE | MIL.
A _{IT} | MIL.
RISK
MEASURE | |---------------------------|-------------|-------------------------|-------------------------|-------------------------|-------------------------| | | | | | | | | Procurement Schedule | 10 | 2 | 20 | 10 | 100 | | Reliability | 10 | 5 | 50 | 8 | 80 | | Maintainability | 10 | 8 | 80 | 5 | 50 | | Personnel Safety | 7 | 5 | 35 | 5 | 35 | | Personnel Training | 7 | 7 | 49 | 3 | 21 | | Technical Publications | 8 | 6 | 48 | 3 | 24 | | Spares Provisioning | 7 | 5 | 35 | 4 | 28 | | Parts Quality | 5 | 4 | 20 | 2 | 10 | | Part Availability | 2 | 1 | 2 | 5 | 10 | | Interchangeability | 5 | 4 | 20 | 2 | 10 | | Configuration Management | 7 | 5 | 35 | 3 | 21 | | Guarantees and Warranties | 1 | 1 | 1 | 1 | 1 | | Non-Std. Parts | 5 | 3 | 15 | 1 | 5 | | Special Handling | 1 | 1 | 1 | 1 | 1 | | QA Test and Inspection | 8 | 6 | 48 | 3 | 24 | | Combat Readiness | 2 | 1 | 2 | 1 | 2 | | Input Power | 1 | 2 | 2 | 1 | 1 | | EMC | 2 | 7 | 14 | 2 | 4 | | Data Rights | 1 | 8 | 8 | 1 | 1 | | Small Business | 1 | 8 | 8 | 1 | 11 | | | 100 | | 493
1.15 | | 429
1.0 | ### OPERATIONAL FACTOR ASSESSMENT AIRBORNE INHABITED-FIGHTER ENVIRONMENT TABLE 5-5 | OPERATIONAL FACTOR | REL.
WGT | COM.
A _{IF} | COM.
RISK
MEASURE | MIL.
A _{if} | MIL.
RISK
MEASURE | |---------------------------|-------------|-------------------------|-------------------------|-------------------------|-------------------------| | | | | | | | | Procurement Schedule | 10 | 2 | 20 | 10 | 100 | | Reliability | 10 | 10 | 100 | 8 | 80 | | Maintainability | 10 | 8 | 80 | 5 | 50 | | Personnel Safety | 7 | 7 | 49 | 5 | 35 | | Personnel Training | 7 | 7 | 49 | 3 | 21 | | Technical Publications | 8 | 6 | 48 | 3 | 24 | | Spares Provisioning | 7 | 5 | 35 | 4 | 28 | | Parts Quality | 5 | 4 | 20 | 2 | 10 | | Part Availability | 2 | 1 | 2 | 5 | 10 | | Interchangeability | 5 | 4 | 20 | 2 | 10 | | Configuration Management | 7 | 5 | 35 | 3 | 21 | | Guarantees and Warranties | 1 | 1 | 1 | 1 | 1 | | Non-Std. Parts | 5 | 3 | 15 | 1 | 5 | | Special Handling | 1 | 1 | 1 | 1 | 1 | | QA Test and Inspection | 8 | 8 | 64 | 3 | 24 | | Combat Readiness | 2 | 1 | 2 | 1 | 2 | | Input Power | 1 | 2 | 2 | 1 | 1 | | EMC | 2 | 7 | 14 | 2 | 4 | | Data Rights | 1 | 8 | 8 | 1 | 1 | | Small Business | 1 | 8 | 8 | 1 | 1 | | | | | 611 | | 429 | | | | | 1.42 | | 1.0 | ### 5.2.1 Operational Factor Assessment (Continued) Referring to Table 5-3 for the ground-fixed environment, the total risk measure for commercial procurement is 336 compared to 311 for military procurement. Thus, the operational factor risk for the commercial procurement is 8% more than for the military procurement. The incremental risks for airborne inhabited transport and airborne inhabited fighters are 15% and 42% respectively. ### 5.3 Acquisition Strategy The rationale for determining the Recommended Acquisition Strategy Matrix, (Table 5-6), requires combining the results of the Life Cycle Cost Data/Results matrices, (Table 5-2), and the Operational Factor Assessment matrices, (Tables 5-3, 5-4 and 5-5). Referring to Table 5-2, the Airborne Inhabited Transport LCC/OP HR/PART (10^{-6}) for the military data processing equipment is 2,708. The operational factor on Table 5-4 is 429 for the military equipment. Comparable results for the commercial equipment are 763 and 493 respectively. The product of these parameters is 1.6 \times 10⁶ for the military equipment and 0.4 \times 10⁶ for the commercial equipment. This results in the LCC advantages of the commercial acquisition far outweighing the operational risks. There is about a 3:1 advantage with the commercial acquisition; therefore, the recommended acquisition strategy is the commercial equipment procurement. This same logic can be followed to arrive at the recommended acquisition strategy for the other elements of the matrix. The far right column of Table 5-4 indicates the areas where further risk reduction could be achieved by additional requirements imposed by the procuring activity. The operational factors listed represent those factors with the highest risk measure on the Operational Factor Assessment matrices, (Tables 5-3, 5-4 and 5-5). ### 5.4 Risk Assessment The Risk Assessment example, (Table 5-7) was derived assuming that the recommended acquisition strategy was not followed. In this case, the operational factors that would suffer are listed in the far right column. RECOMMENDED ACQUISITION STRATEGY MATRIX TABLE 5-6 | TYPE ENVIRONMENT | COMMUNICATION | DATA | DATA
PROCESSING
PERIPHERALS | OPERATIONAL FACTORS
REQUIRING EMPHASIS | |----------------------------------|---------------|------------|-----------------------------------|--| | GROUND, FIXED | MILITARY | COMMERCIAL | COMMERCIAL | · PERSONNEL TRAINING · TECHNICAL PUBS · SPARES PROVISIONING · CONFIGURATION MANAGEMENT | | AIRBORNE,
INHABITED TRANSPORT | COMMERCIAL | COMMERCIAL | COMMERCIAL | • MAINTAINABILITY
• RELIABILITY
• PERSONNEL TRAINING | | AIRBORNE
INHABITED FIGHTER | MILITARY | COMMERCIAL | MILITARY | • PROCUREMENT SCHEDULE
• RELIABILITY
• MAINTAINABILITY | RISK ASSESSMENT EXAMPLE TABLE 5-7 | TYPE | COMMUNICATION | DATA
PROCESSING | DATA
PROCESSING
PERIPHERALS | OPERATIONAL FACTORS
REQUIRING EMPHASIS | |------|---------------|--------------------|-----------------------------------|--| | | COMMERCIAL | MILITARY | MILITARY | • PROCUREMENT SCHEDULE • SPARES PROVISIONING • TECHNICAL PUBS • QA TEST AND INSPECTION | | | MILITARY | MILITARY | MILITARY | · PROCUREMENT SCHEDULE
· RELIABILITY
· MAINTAINABILITY | | | COMMERCIAL | MILITARY | COMMERCIAL | · RELIABILITY
· MAINTAINABILITY
· QA TEST AND INSPECTION | ### 5.4 Risk Assessment (Continued) These factors should be emphasized by the Program Manager to reduce the additional risk incurred by not using the recommended acquisition strategy. ### 6.0 SELECTION OF EQUIPMENT Table 6.1 contains a summary of equipment selected by Rockwell-Collins and approved by RADC to be used for the LCC study. These equipments have been chosen to provide reliability, maintainability, and usage data for the development of guidelines indicating the most advantageous class of equipment, military or commercial off-the-shelf, for a given military environment. Equipments were selected based on the following criteria: - (1) Their agreement with the type, class and environmental constraints. - (2) Availability of significant maintenance data. - (3) Functional similarity between types of equipment in the given environments. Candidates for selection were compiled after a search was made of reference documents such as Collins Equipment Type Listing Manual, various Aircraft Maintenance Work Unit Code Manuals, Interval Data and The Maintenance Data Collection System (TO 00-20-2), where each candidate was required to fit the type, class and environmental constraints. Final selection was then made in part by the significance of the maintenance data available. Equipments with higher populations and usage rates are preferred, to maintain a high confidence in TABLE 6.1 SELECTED EQUIPMENT FOR STUDY | ENVIRONMENT | CLASS | TYPES |
DESIGNATION | NOMENCLATURE | PLATFORM | DESTGN | |-------------|------------|-----------------|----------------------------|---|----------|----------| | | | Comunications | RT-980/GRC-171 | Receiver Transmitter | Ground | 1974 | | | Hilitary | Data Processing | AN/FPS-77(V) | Radar Meteorological Set | Ground | 1967 | | Ground | | Data Peripheral | AN/GSH-34 | Sound Recorder Reproducer | Ground | 1970 | | Fixed | | Communications | 518M-1C | Radio Receiver-Transmitter | Ground | 1966 | | | Commercial | Data Processing | AN/FPS-103 | Weather Tracking Radar System | Ground | 1966 | | | | Data Peripheral | VR-3700 | Signal Data Recorder Reproducer | Ground | 1968 | | | | Communications | RT-967/ARC-109(V) | Radio Receiver-Transmitter | C-5A | 1966 | | Afrhorse | Military | Data Processing | BG489C()
BG488C() | AFCS Pitch/Pacs Computer
AFCS Roll/Yaw Pacs Computer | C-5A | 1972 | | Inhabited | | Data Peripheral | AQU-4/A | Morizontal Situation Indicator
Attitude Director Indicator | VS-2 | 161/6961 | | Transport | | Communications | 618H-1C | Radio Receiver-Transmitter | C-141A/B | 1963 | | | Commercial | Data Processing | 562-1E1
562R-1E | Pitch Computer
Roll Computer | KC-135A | 1961 | | | | Data Peripheral | 331A-8H
3296-8G | Horizontal Situation Indicator
Attitude Director Indicator | KC-135A | 1967 | | | | Communications | RT-967/ARC-109(V) | Radio Receiver-Transmitter | F-15A/B | 1966 | | | Miltary | Data Processing | CP-1104
CP-1105 | Pitch Flight Control Computer
Roll/Yew Flight Control Computer | F-15A/B | 1979 | | Airborne | | Data Peripheral | ID-1805/AJN-18
ARU-39/A | Morizontal Situation Indicator
Attitude Indicator | F-15A/B | 1972 | | fichter | | Communications | * | | | | | | Commercial | Data Processing | * | | | | | | | Data Peripheral | * | | | | *No examples of commercial off-the-shelf equipments used in an airborne inhabited-fighter environment were identified. ### 6.0 SELECTION OF EQUIPMENT (CONTINUED) the accuracy of the data to be analyzed. In addition, equipments which have reached maturity (also referred to as constant failure rate period or useful life period) are preferable to reduce the impact of incipient faults or defects that result in early failures. In the three environments, functionally similar equipment types are desirable between the military and commercial classes. This functional similarity will reduce comparison variables, increasing the credibility of the resultant guidelines. In addition, the problem of the absence of commercial equipment in an airborne inhabited fighter environment can be resolved analytically without degradation of the study contract results. Since maintenance practices and personnel are common for commercial and military equipment installed in airborne inhabited transport environments, the derived relationship can be applied to military equipment in airborne inhabited fighter environments to provide results for the commercial equipment on fighters. ### 6.1 Equipment Descriptions Additional information on the selected equipments (Refer to Table 6-1) are contained in the following paragraphs. Included are purpose of equipment, vendor, approximate design year and equipment illustration. ### 6.1.1 Ground Fixed Environment ### 6.1.1.1 Communications Types The RT-980/GRC-171 (Refer to Figure 6-1) and 618M-1C (Refer to Figure 6-2) are receiver-transmitters designed by Rockwell-Collins in 1974 and 1966 respectively. FIGURE 6-1 RT-980/GRC-171 RADIO RECEIVER-TRANSMITTER FIGURE 6-2 619M-10 RADIO RECEIVER-IRANSMITTER The military designed RT-980/GRC-171 is a UHF R/T for air traffic control communications at collocated VHF/UHF receiver-transmitter sites. The equipment is solid state, consisting of a case, front panel and ten electrical subassemblies, with a total electrical parts count of approximately 1900 components. The commercially designed 618M-1C issued for VHF communications between aircraft and fixed or mobile ground stations. The equipment is made up of a case, chassis assembly, front panel and nineteen electrical subassemblies with a total parts count of approximately 790 components. ### 6.1.1.2 Data Processing Types The FPS-77V (Refer to Figure 6-3) and FPS-103 (Refer to Figure 6-4) are weather radar systems designed respectively, by Lear Siegler in 1967 and Bendix Avionics Division in 1966. The military designed FPS-77V system is of search type, detecting, displaying and recording the true height, true range and azimuth bearing of atmospheric conditions such as storms, precipitation and other weather phenomena. The portion of the system studied consists of an electronic cabinet and console which contains twenty-two assemblies (four are mechanical), and twenty-nine electronic subassemblies with a total electronic parts count of 2350 components. The FPS-103 is a commercially designed system which provides the observer/operator with a visual indication of weather conditions including contour presentation of storm activity within clouds. The portions of the system studied consist of the following six CONSOLE GROUP CABINET GROUP FPS-77V RADAR METEOROLOGICAL SET FIGURE 6-3 TRANSMITTER-RECEIVER INDICATOR STARTER BOX CONTROL PANEL MOTOR/ALTERNATOR/ EXCITER-REGULATOR FPS-103 WEATHER TRACKING RADAR SYSTEM FIGURE 6-4 equipments: CNG-1B Control, WTR-1A Indicator, STG-1A Starter Box, ROR-1E Transmitter-Receiver, JBG-1E Junction Box and MGG-1A-1 Motor-Alternator/Exciter-Regulator. ### 6.1.1.3 Data Processing Peripheral Types The AN/GSH-34 (Refer to Figure 6-5) and VR-3700 (Refer to Figure 6-6) are recorder reproducers designed respectively, by Stencil Corporation in 1970 and Bell & Howell in 1968. The AN/GSH-34 is a military designed Voice Recorder Reproducer which handles multiple channels using one inch magnetic tape as its storage medium. Its principle usage is to record/reproduce conversations between aircraft and air traffic controllers. The commercially designed VR-3700 Signal Recorder Reproducer provides multi-channel analog data recording/reproduction at various tape speeds onto fourteen track, one inch magnetic tape. Its single cabinet is made up of thirty-three assemblies (six of which are mechanical) within ten modules for a total electrical parts count of approximately 5270 components. ### 1.2 Airborne Inhabited Transport/Fighter ### 6.1.2.1 Communications Types The RT-967/ARC-109(V) (Refer to Figure 6-7) and 618M-1C (Refer to Figure 6-2) are AM Transceivers designed by Rockwell-Collins in 1966 and 1963 respectively. The military designed RT-967/ARC-109(V) is utilized in both a transport environment, aboard the C-5A aircraft, and a fighter environment aboard the F-15 A/B aircrafts. It operates on any of GSH-34 SOUND RECORDER REPRODUCER → FIGURE 6-5 RT-967/ARC-109(V) RECEIVER-TRANSMITTER FIGURE 6-7 ### 6.1.2.1 Communication Types (Continued) 3500 channels in the UHF band for radiotelephone communication between aircraft in flight, aircraft and ground, and aircraft and ship. The radio is made up of a case, chassis assembly, front panel and ten plug-in modules which have a total parts count of approximately 810 electronic components. The commercially designed 618M-1C is utilized in a transport environment aboard C-141A's and C-141B's, for VHF communications between aircraft and fixed or mobile ground stations. The equipment is made up of a case, chassis assembly, front panel and nineteen electrical subassemblies for a total electrical parts count of approximately 790 components. ### 6.1.2.2 Data Processor Types The BG489C(), BG488C() set (Refer to Figure 6-8), CP-1104, CP-1105 set (Refer to Figure 6-9) and 562P-1E1, 562R-1E set (Refer to Figure 6-10) are autopilot pitch and Roll/Yaw Computers. The military designed BG498C() (AFCS Pitch/PACS Computer) and BF488C() (AFCS Roll/Yaw/PACS Computer) were built by Honeywell, Inc. in 1972 for usage aboard the C-5A transport aircraft. The pitch computer receives control signals from the aircraft attitude and heading reference subsystem, the central air data computer, navigation subsystems, and pilot controls, and furnishes output signals to control the aircraft pitch surface actuators. The Roll/Yaw Computer receives control signals from the horizontal situation indicator, inertial measurement unit as well as those BG489C() AFCS PITCH/PACS COMPUTER RECEIVER-TRANSMITTER C-5A AUTOPILOT COMPUTERS FIGURE 6-8 CP-1104 PITCH FLIGHT CONTROL COMPUTER ROLL/YAW FLIGHT CONTROL COMPUTER F-15A/B AUTOPILOT COMPUTERS FIGURE 6-9 562P-1E1 PITCH COMPUTER ### 6.1.2.2 <u>Data Processor Types (Continued)</u> received by the pitch computer and furnishes output signals for controlling the aircraft roll autopilot and roll PACS servos. Each computer consists of a chassis and multiple circuit boards (36 boards in pitch computer, 32 in roll computer) for a total parts count in the pitch and roll computer of 2640 and 1860 components respectively. The military designed CP-1104 (Pitch Flight Contol Computer) and CP-1105 (Roll/Yaw Flight Control Computer) are built by General Electric Company starting in 1979 for use on the F-15 A/B aircraft. Functionally they perform the same functions as the C-5A equipment in the preceding paragraph. The CP-1104 consists of a chassis and twelve interconnected circuit boards with a total parts count of approximately 1600 components. The CP-1105 consists of a chassis and fifteen interconnected circuit boards with approximately 1700 electrical components. The commercially designed 562P-1E1 (Pitch Computer) and 562R-1E (Roll Computer) are built by Rockwell-Collins, designed in 1967 and are utilized in a dual configuration aboard the KC-135 transport aircraft. Their inputs and computational functions are similar to the preceding data processor equipments. Rather than the outputs being applied to surface actuators, the 562P-1E1 and 562R-1E outputs are displayed to the pilot and copilot using the HSI (Horizontal Situation
Indicator) and ADI (Attitude Director Indicator). Each equipment consists of a case, rear assembly and five interconnected electronic assemblies with a total parts count of 730 components in the 562P-1E1 and 890 components in the 562P-1E. ### 6.1.2.3 Data Processor Peripheral Types The AQU-4/A and associated ADI (Refer to Figure 6-11), ID-1805/AJN-18 and ARU-39/A (Refer to Figure 6-12) and 331A-8H, 329B-8G (Refer to Figure 6-13) are HSI (Horizontal Situation Indicator), ADI (Attitude Director Indicator) sets. The military designed AQU-4/A (built by Astronautics Corporation of America) and associated ADI (built by Bendix Corporation) are utilized aboard the C-5A transport aircraft in a dual installation. The HSI, designed in 1963, is a hermetically sealed, panel mounted, aircraft navigation instrument consisting of a chassis, four mechanical assemblies and an electronic assembly for a total parts count of 70 electronic components. The ADI, designed in 1971 provides the pilot with primary aircraft attitude indication, presents a symbolic picture of aircraft pitch and bank attitude and provides command information for following a selected flight path. It is made up of a chassis, five mechanical subassemblies and three electronic assemblies for a total parts count of 270 electronic components. The ID-1805/AJN-18 (HSI) and ARU-39/A (ADI) are military flight instruments designed in 1972 for use in the F-15 A/B aircraft. The ID-1805/AJN-18, designed by Rockwell-Collins, is the aircraft instrument portion of the AJN-18 indicator set which displays a pictorial plan view of aircraft course and heading. It displays selected heading/course, bearing, course deviation, range to destination, validity flags and a to-from indicator. The HSI consists of three mechanical subassemblies and three circuit boards containing approximately 300 electronic components, all enclosed in a hermetically sealed case. The ARU-39/A, designed AQU-4/A HORIZONTAL SITUATION INDICATOR ID-1805/AJN-18 HORIZONTAL SITUATION INDICATOR ARU-39/A ATTITUDE DIRECTOR INDICATOR F-15A/B FLIGHT INSTRUMENTS FIGURE 6-12 331A-8H HORIZONTAL SITUATION INDICATOR 10-130 LEIGHT INSTRUMENTS #### 6.1.2.3 <u>Data Processor Peripheral Types (CONTINUED)</u> by Astronautics Corporation of America, provides a pictorial display of aircraft roll and pitch attitude relative to the horizon, flight direction, rate of turn information, displacement data and bank data. It consists of a hermetically sealed case enclosing three mechanical assemblies and a total of 41 electronic components. The 331A-8H (HSI) and 329B-8G (ADI) are commercially designed flight instruments built by Rockwell-Collins in 1967. The 331A-8H is an aircraft navigation instrument displaying a pictorial plan view of an aircraft with respect to magnetic north, selected heading and selected course. It is made up of a dust-sealed enclosure, four electromechanical assemblies and one electronic assembly with a total parts count of 110 electronic components. The 329B-8G provides the pilot with primary aircraft attitude indication, presents a symbolic picture of aircraft pitch and bank attitude and provides command information for following a selected flight path. It consists of five electromechanical assemblies and a total of 50 electronic components all enclosed in a dustproof enclosure. #### 7.0 LCC ANALYSES #### 7.1 LCC Approach The LCC analyses were conducted for 10 years of operations and maintenance. Since each of the systems analyzed was already a deployed operational system, each analysis was conducted as if all operational systems were introduced in the first month. Standard and logistics factors are discussed in Section 7.3 and are maintained in each LCC analysis. This was done in order to maintain consistency between competing analyses. In practice, one could use the LCC analysis technique to compare alternatives and use appropriate delivery schedules and logistics factors. The Air Force accepted LCC-2A model was used for this study. This model was chosen because of the Air Force familiarity and confidence in the model due to its frequent use (ARC-186, Standard Navigation) in source selection, its flexibility in modeling various hardware configurations and support concepts, its ease of use, and the detail of its output. LCC-2A is a life cycle cost analysis program developed to evaluate the combined costs of acquiring modern systems and supporting them over their operational life. Cost comparisons can be used in the selection of appropriate hardware alternatives as well as in the evaluation of various maintenance philosophies. #### 7.2 LCC Results Fifteen LCC analyses were conducted in the course of this study. The results for the equipment identified in Table 6.1 are shown in the order given in Table 7.1. These results are shown in Tables 7.2 through 7.19. TABLE 7.1 ORDER OF LCC RESULTS | TABLE | ENVIRONMENT | EQUIPMENT TYPE | CLASS | |-------|--------------------------------|------------------|------------| | 7.2 | Ground-Fixed | Communications | Military | | 7.3 | Ground-Fixed | Data Processing | Military | | 7.4 | Ground-Fixed | Data Peripherals | Military | | 7.5 | Ground-Fixed | Communications | Commercia | | 7.6 | Ground-Fixed | Data Processing | Commercial | | 7.7 | Ground-Fixed | Data Peripherals | Commercia | | 7.8 | Airborne Inhabited - Transport | Communications | Military | | 7.9 | Airborne Inhabited - Transport | Data Processing | Military | | 7.10 | Airborne Inhabited - Transport | Data Peripherals | Military | | 7.11 | Airborne Inhabited - Transport | Communications | Commercia | | 7.12 | Airborne Inhabited - Transport | Data Processing | Commercia | | 7.13 | Airborne Inhabited - Transport | Data Peripherals | Commercia | | 7.14 | Airborne Inhabited - Fighter | Communications | Military | | 7.15 | Airborne Inhabited - Fighter | Data Processing | Military | | 7.16 | Airborne Inhabited - Fighter | Data Peripherals | Military | | 7.17 | Airborne Inhabited - Fighter | Communications | Commercia | | 7.18 | Airborne Inhabited - Fighter | Data Processing | Commercía | | 7.19 | Airborne Inhabited - Fighter | Data Peripherals | Commercia | TABLE 7.2 ### GR-171 RECEIVER TRANSMITTER 180215 82 0711 TOTAL COST SUMMARY (BY CATEGORY) | | UNDISCOUNTED
COST | PRESENT VALUE
COST | |------------------------|----------------------|-----------------------| | | | 4444 | | INITIAL TRAINING | 15,990. | 15,990. | | DATA ACQUISITION | 5,000. | 5,000. | | ITEM ENTRY | 31,360. | 31,360. | | DATA MANAGEMENT | 825. | 825. | | PRIME HARDWARE | 2,255,000. | 2,255,000. | | SUPPORT EQUIPMENT | 4,392,144. | 4,392,144. | | INITIAL SPARES | 2,218,791. | 2,218,791. | | INSTALLATION | 0. | 0. | | TOTAL ACQUISITION COST | 8,919,110. | 8,919,110. | | FLIGHT LINE MAINT. | 1,006,206. | 1,006,206. | | BASE LEVEL MAINT. | 1,668,367. | 1,668,367. | | DEPOT LEVEL MAINT. | 1,030,739. | 1,030,739. | | item management | 64,800. | 64,800. | | data management | 61,478. | 61,478. | | PACKING & SHIPPING | 255,933. | 255,933. | | S.E.MAINTENANCE | 1,317,643. | 1,317,643. | | TOTAL OWN COST | 5,405,166. | 5,405,166. | | TOTAL LIFE CYCLE COST | 14,324,276. | 14,324,276. | TABLE 7.3 # FPS-77V WEATHER RADAR 180215 82 0711 TOTAL COST SUMMARY (BY CATEGORY) | | UNDISCOUNTED
COST | PRESENT VALUE
COST | |---|----------------------|-----------------------| | | | | | INITIAL TRAINING | 15,990. | 15,990. | | DATA ACQUISITION | 5,000. | 5,000. | | ITEM ENTRY | 31,360. | 31,360. | | DATA MANAGEMENT | 514. | 514. | | PRIME HARDWARE | 3,558,800. | 3,558,800. | | SUPPORT EQUIPMENT | 0. | 0. | | INITIAL SPARES | 0. | 0. | | INSTALLATION | 0. | 0. | | TOTAL ACQUISITION COST | 3,611,664. | 3,611,664. | | FLIGHT LINE MAINT. | 5,395,158. | 5,395,158. | | BASE LEVEL MAINT. | 0. | 0. | | DEPOT LEVEL MAINT. | 0. | 0. | | ITEM MANAGEMENT | 64,800. | 64,800. | | DATA MANAGEMENT | 61,478. | 61,478. | | PACKING & SHIPPING | 383,124. | 383,124. | | S.E.MAINTENANCE | 0. | 0. | | TOTAL OWN COST | 5,904,559. | 5,904,559. | | TOTAL LIFE CYCLE COST @XQT 021924*TASC.PROG3 @ADD,P RADC*TASC.GN-RA-COM | 9,516,222. | 9,516,222. | TABLE 7.4 ## GSH-34 RECORDER/REPRODUCER 190215 82 0710 TOTAL COST SUMMARY (BY CATEGORY) | | UNDISCOUNTED
COST | PRESENT VALUE
COST | |---|----------------------|-----------------------| | | | **** | | INITIAL TRAINING | 15,990. | 15,990. | | DATA ACQUISITION | 5,000. | 5,000. | | ITEM ENTRY | 31,360. | 31,360. | | DATA MANAGEMENT | 467. | 467. | | PRIME HARDWARE | 1,886,552. | 1,886,552. | | SUPPORT EQUIPMENT | 0. | 0. | | INITIAL SPARES | 6,664,242. | 6,664,242. | | INSTALLATION | 0. | 0. | | TOTAL ACQUISITION COST | 8,603,611. | 8,603,611. | | FLIGHT LINE MAINT. | 9,027,486. | 9,027,486. | | BASE LEVEL MAINT. | 480,501. | 480,501. | | DEPOT LEVEL MAINT. | 975,583. | 975,583. | | ITEM MANAGEMENT | 64,800. | 64,800. | | DATA MANAGEMENT | 61,478. | 61,478. | | PACKING & SHIPPING | 412,583. | 412,583. | | S.E.MAINTENANCE | 0. | 0. | | TOTAL O&M COST | 11,022,430. | 11,022,430. | | TOTAL LIFE CYCLE COST
@XQT 021924*TASC.PROG3 | 19,626,040. | 19,626,040. | | @ADD,P RADC+TASC.GN-PR-COM | | | TABLE 7.5 ## 618M-1C RECEIVER TRANSMITTER 180215 82 0711 TOTAL COST SUMMARY (BY CATEGORY) | | UNDISCOUNTED
COST | PRESENT VALUE
COST | |---|----------------------|-----------------------| | | | | | INITIAL TRAINING | 15,990. | 15,990. | | DATA ACQUISITION | 5,000. | 5,000. | | ITEM ENTRY | 31,360. | 31,360. | | DATA MANAGEMENT | 305. | 305. | | PRIME HARDWARE | 998,613. | 998,613. | | SUPPORT EQUIPMENT | 7,000. | 7,000. | | INITIAL SPARES | 432,421. | 432,421. | | INSTALLATION | 0. | 0. | | TOTAL ACQUISITION COST | 1,490,689. | 1,490,689. | | FLIGHT LINE MAINT. | 28,651. | 28,651. | | BASE LEVEL MAINT. | 100,673. | 100,673. | | DEPOT LEVEL MAINT. | 31,987. | 31,987. | |
ITEM MANAGEMENT | 64,800. | 64,800. | | DATA MANAGEMENT | 61,478. | 61,478. | | PACKING & SHIPPING | 3,909. | 3,909. | | S.E.MAINTENANCE | 2,100. | 2,100. | | TOTAL O&M COST | 293,598. | 293,598. | | TOTAL LIFE CYCLE COST @XQT 021924*TASC.PROG3 @ADD,P RADC*TASC.GN-RA-MIL | 1,784,286. | 1,784,286. | ## TABLE 7.6 # FPS-103 RADAR SYSTEM 180215 82 0710 TOTAL COST SUMMARY (BY CATEGORY) | | UNDISCOUNTED
COST | PRESENT VALUE
COST | |---|----------------------|-----------------------| | | | | | INITIAL TRAINING | 15,990. | 15,990. | | DATA ACQUISITION | 5,000. | 5,000. | | ITEM ENTRY | 31,360. | 31,360. | | DATA MANAGEMENT | 49. | 49. | | PRIME HARDWARE | 208,200. | 208,200. | | SUPPORT EQUIPMENT | 100,000. | 100,000. | | INITIAL SPARES | 0. | 0. | | INSTALLATION | 0. | 0. | | TOTAL ACQUISITION COST | 360,599. | 360,599. | | FLIGHT LINE MAINT. | 167,731. | 167,731. | | BASE LEVEL MAINT. | 0. | 0. | | DEPOT LEVEL MAINT. | 0. | 0. | | ITEM MANAGEMENT | 64,800. | 64,800. | | DATA MANAGEMENT | 61,478. | 61,478. | | PACKING & SHIPPING | 0. | 0. | | S.E.MAINTENANCE | 30,000. | 30,000. | | TOTAL OSM COST | 324,008. | 324,008. | | TOTAL LIFE CYCLE COST
@XQT 021924*TASC.PROG3 | 684,608. | 684,608. | | GVAT ASTACALINGS | | | @ADD,P RADC*TASC.GN-PR-MIL 7-7 A Section of the second TABLE 7.7 # VR-3700 RECORDER REPRODUCER 190215 82 0710 TOTAL COST SUMMARY (BY CATEGORY) | | UNDISCOUNTED
COST | PRESENT VALUE
COST | |---|----------------------|-----------------------| | INITIAL TRAINING | 15,990. | 15,990. | | DATA ACQUISITION | 5,000. | 5,000. | | ITEM ENTRY | 31,360. | 31,360. | | DATA MANAGEMENT | 52. | 52. | | PRIME HARDWARE | 606,307. | 606,307. | | SUPPORT EQUIPMENT | 1,500. | 1,500. | | INITIAL SPARES | 212,974. | 212,974. | | INSTALLATION | 0. | 0. | | TOTAL ACQUISITION COST | 873,183. | 873,183. | | FLIGHT LINE MAINT. | 55,216. | 55,216. | | BASE LEVEL MAINT. | 8,349. | 8,349. | | DEPOT LEVEL MAINT. | 26,524. | 26,524. | | ITEM MANAGEMENT | 648. | 648. | | DATA MANAGEMENT | 61,478. | 61,478. | | PACKING & SHIPPING | 76,922. | 76,922. | | S.E.MAINTENANCE | 450. | 450. | | TOTAL O&M COST | 229,586. | 229,586. | | TOTAL LIFE CYCLE COST
@XQT 021924*TASC.PROG3
@ADD,P RADC*TASC.GN-PE-MIL | • | 1,102,769. | TABLE 7.8 # ARC-109 VHF R/T 190215 82 0710 TOTAL COST SUMMARY (BY CATEGORY) | • | UNDISCOUNTED
COST | PRESENT VALUE COST | |--|--|--| | INITIAL TRAINING DATA ACQUISITION ITEM ENTRY DATA MANAGEMENT PRIME HARDWARE SUPPORT EQUIPMENT INITIAL SPARES INSTALLATION | 15,990. 5,000. 31,360. 204. 1,585,228. 80,527. 293,281. 0. | 15,990. 5,000. 31,360. 204. 1,585,228. 80,527. 293,281. 0. | | TOTAL ACQUISITION COST | 2,011,590. | 2,011,590. | | FLIGHT LINE MAINT. BASE LEVEL MAINT. DEPOT LEVEL MAINT. ITEM MANAGEMENT DATA MANAGEMENT PACKING & SHIPPING S.E.MAINTENANCE | 592,120.
889,682.
1,053,068.
64,800.
61,478.
16,540.
24,158. | 592,120.
889,682.
1,053,068.
64,800.
61,478.
16,540.
24,158. | | TOTAL OSM COST | 2,701,846. | 2,701,846. | | TOTAL LIFE CYCLE COST @XQT 021924*TASC.PROG3 @ADD,P RADC*TASC.GN-PE-CO | 4,713,436.
M | 4,713,436. | **TABLE 7.9** ### ASW-28 ROLL/PITCH COMPUTER 1 4AUG0215 82 0709 TOTAL COST SUMMARY (BY CATEGORY) | | UNDISCOUNTED COST | PRESENT VALUE | |------------------------|-------------------|---------------| | | | | | INITIAL TRAINING | 15,990. | 15,990. | | DATA ACQUISITION | 5,000. | 5,000. | | ITEM ENTRY | 31,360. | 31,360. | | DATA MANAGEMENT | 204. | 204. | | PRIME HARDWARE | 9,493,756. | 9,493,756. | | SUPPORT EQUIPMENT | 40,000. | 40,000 | | INITIAL SPARES | 4,156,398. | 4,156,398. | | INSTALLATION | 0. | 0. | | TOTAL ACQUISITION COST | 13,742,708. | 13,742,708. | | FLIGHT LINE MAINT. | 790,716. | 790,716. | | BASE LEVEL MAINT. | 913,123. | 913,123. | | DEPOT LEVEL MAINT. | 1,569,012. | 1,569,012. | | ITEM MANAGEMENT | 64,800. | 64,800. | | DATA MANAGEMENT | 61,478. | 61,478. | | PACKING & SHIPPING | 133,136. | 133,136. | | S.E.MAINTENANCE | 12,000. | 12,000. | | TOTAL O&M COST | 3,544,264. | 3,544,264. | | TAL LIFE CYCLE COST | 17,286,972. | 17,286,972. | TOTAL LIFE CYCLE COST 17 DATA IGNORED - IN CONTROL MODE @XQT 021924*TASC.PROG3 @ADD,P RADC*TASC.AT-RA-COM TABLE 7.10 #### 10215 82 0706 C-5A AIRCRAFT HSI AND ADI TOTAL COST SUMMARY (BY CATEGORY) | | UNDISCOUNTED
COST | PRESENT VALUE
COST | |--------------------------|----------------------|-----------------------| | | | | | INITIAL TRAINING | 15,990. | 15,990. | | DATA ACQUISITION | 5,000 | 5,000. | | ITEM ENTRY | 31,360. | 31,360. | | DATA MANAGEMENT | 204. | 204. | | PRIME HARDWARE | 4,518,144. | 4,518,144. | | SUPPORT EQUIPMENT | 150,000. | 150,000. | | INITIAL SPARES | 1,440,589. | 1,440,589. | | INSTALLATION | 0. | 0. | | TOTAL ACQUISITION COST | 6,161,287. | 6,161,287. | | FLIGHT LINE MAINT. | 643,004. | 643,004. | | BASE LEVEL MAINT. | 365,202. | 365,202. | | DEPOT LEVEL MAINT. | 1,816,162. | 1,816,162. | | ITEM MANAGEMENT | 64,800. | 64,800. | | DATA MANAGEMENT | 61,478. | 61,478. | | PACKING & SHIPPING | 45.034. | 45,034. | | S.E.MAINTENANCE | 45,000. | 45,000. | | TOTAL OWN COST | 3,040,679. | 3,040,679. | | TAL LIFE CYCLE COST | 9,201,966. | 9,201,966. | | QT 021924*TASC.PROG3 | | | | DD P RADC*TASC.AT-PR-COM | | | TOT @XC @ADD,P RADC*TASC.AT-PR-COM **TABLE 7.11** # 618M-1C RECEIVER/TRANSMITTER 180215 82 0710 TOTAL COST SUMMARY (BY CATEGORY) | | UNDISCOUNTED
COST | PRESENT VALUE
COST | |---|----------------------|-----------------------| | INITIAL TRAINING | 15,990. | 15,990. | | DATA ACQUISITION | 5,000. | 5,000. | | ITEM ENTRY | 31,360. | 31,360. | | DATA MANAGEMENT | 689. | 689. | | PRIME HARDWARE | 5,017,926. | 5,017,926. | | SUPPORT EQUIPMENT | 6,000. | 6,000. | | INITIAL SPARES | 783,468. | 783,468. | | INSTALLATION | 0. | 0. | | TOTAL ACQUISITION COST | 5,860,433. | 5,860,433. | | FLIGHT LINE MAINT. | 657,808. | 657,808. | | BASE LEVEL MAINT. | 580,683. | 580,683. | | DEPOT LEVEL MAINT. | 1,667,548. | 1,667,548. | | ITEM MANAGEMENT | 64,800. | 64,800. | | DATA MANAGEMENT | 61,478. | 61,478. | | PACKING & SHIPPING | 98,678. | 98,678. | | S.E.MAINTENANCE | 1,800. | 1,800. | | TOTAL OSM COST | 3,132,794. | 3,132,794. | | TOTAL LIFE CYCLE COST
@XQT 021924*TASC.PROG3
@ADD,P RADC*TASC.AT-RA-MIL | 8,993,228. | 8,993,228. | **TABLE 7.12** ### 562R1E/P1E1 ROLL/PITCH COMPU TER 0215 82 0706 TOTAL COST SUMMARY (BY CATEGORY) | | UNDISCOUNTED
COST | PRESENT VALUE
COST | |------------------------|----------------------|-----------------------| | | | | | INITIAL TRAINING | 15,990. | 15,990. | | DATA ACQUISITION | 5,000. | 5,000. | | ITEM ENTRY | 31,360. | 31,360. | | DATA MANAGEMENT | 1,660. | 1,660. | | PRIME HARDWARE | 11,619,810. | 11,619,810. | | SUPPORT EQUIPMENT | 885,903. | 885,903. | | INITIAL SPARES | 1,335,914. | 1,335,914. | | INSTALLATION | 0. | 0. | | TOTAL ACQUISITION COST | 13,895,637. | 13,895,637. | | FLIGHT LINE MAINT. | 801,464. | 801,464. | | BASE LEVEL MAINT. | 514,803. | 514,803. | | DEPOT LEVEL MAINT. | 2,731,289. | 2,731,289. | | ITEM MANAGEMENT | 64,800. | 64,800. | | DATA MANAGEMENT | 61,478. | 61,478. | | PACKING & SHIPPING | 124,919. | 124,919. | | S.E.MAINTENANCE | 265,771. | 265,771. | | TOTAL OSM COST | 4,564,523. | 4,564,523. | | TOTAL LIFE CYCLE COST | 18,460,160. | 18,460,160. | TABLE 7.13 331A-6P/329B-8G HSI/ADI 180215 82 0706 TOTAL COST SUMMARY (BY CATEGORY) | | UNDISCOUNTED
COST | PRESENT VALUE
COST | |----------------------------|----------------------|-----------------------| | | | | | INITIAL TRAINING | 15,990. | 15,990. | | DATA ACQUISITION | 5,000. | 5,000. | | ITEM ENTRY | 31,360. | 31,360. | | DATA MANAGEMENT | 1,660. | 1,660. | | PRIME HARDWARE | 6,553,440. | 6,553,440. | | SUPPORT EQUIPMENT | 1,228,721. | 1,228,721. | | INITIAL SPARES | 1,548,812. | 1,548,812. | | INSTALLATION | 0. | 0. | | TOTAL ACQUISITION COST | 9,384,983. | 9,384,983. | | FLIGHT LINE MAINT. | 1,667,356. | 1,667,356. | | BASE LEVEL MAINT. | 758,993. | 758,993. | | DEPOT LEVEL MAINT. | 3,568,432. | 3,568,432. | | ITEM MANAGEMENT | 64,800. | 64,800. | | DATA MANAGEMENT | 61,478. | 61,478. | | PACKING & SHIPPING | 207,805. | 207,805. | | S.E.MAINTENANCE | 368,616. | 368,616. | | TOTAL OSM COST | 5,697,479. | 6,697,479. | | TOTAL LIFE CYCLE COST | 16,082,462. | 16,082,462. | | XQT 021924*TASC.PROG3 | | | | @ADD,P RADC*TASC.AT-PE-MII | | | TABLE 7.14 #### ARC-109 RT-967 TRANSCEIVER 120215 82 0706 TOTAL COST SUMMARY (BY CATEGORY) | 15,990.
5,000.
31,360.
908.
172,168.
220,000.
670,337. | 15,990.
5,000.
31,360.
908.
4,172,168.
220,000.
670,337. | |--|--| | 5,000.
31,360.
908.
172,168.
220,000.
670,337. | 5,000.
31,360.
908.
4,172,168.
220,000.
670,337. | | 5,000.
31,360.
908.
172,168.
220,000.
670,337. | 5,000.
31,360.
908.
4,172,168.
220,000.
670,337. | | 31,360.
908.
172,168.
220,000.
670,337. | 31,360.
908.
4,172,168.
220,000.
670,337. | | 908.
172,168.
220,000.
670,337. | 908.
4,172,168.
220,000.
670,337. | | 172,168.
220,000.
670,337. | 4,172,168.
220,000.
670,337. | | 220,000.
670,337. | 220,000.
670,337. | | 670,337. | 670,337. | | | - | | 0. | Λ. | | | ٠. | | 115,763. | 5,115,763. | | 648,586. | 1,648,586. | | 230,176. | 2,230,176. | | 510,451. | 2,510,451. | | 64,800. | 64,800. | |
61,478. | 61,478. | | 64,221. | 64,221. | | 66,000. | 66,000. | | 645,712. | 6,645,712. | | 761,474. | 11,761,474. | | | | | | 645,712.
761,474. | TO @x(**TABLE 7.15** #### 180215 82 0705 CP-1104/1105 PITCH/ROLL COMP TOTAL COST SUMMARY (BY CATEGORY) | | UNDISCOUNTED
COST | PRESENT VALUE
COST | |------------------------|----------------------|-----------------------| | | **** | | | INITIAL TRAINING | 15,990. | 15,990. | | DATA ACQUISITION | 5,000. | 5,000 | | ITEM ENTRY | 31,360. | 31,360. | | DATA MANAGEMENT | 813. | 813. | | PRIME HARDWARE | 13,489,476. | 13,489,476. | | SUPPORT EQUIPMENT | 120,000. | 120,000. | | INITIAL SPARES | 753,263. | 753,263. | | INSTALLATION | 0. | 0. | | TOTAL ACQUISITION COST | 14,415,902. | 14,415,902. | | FLIGHT LINE MAINT. | 648,959. | 648,959. | | BASE LEVEL MAINT. | 993,487. | 993,487. | | DEPOT LEVEL MAINT. | 894,910. | 894,910. | | ITEM MANAGEMENT | 63,000. | 63,000. | | DATA MANAGEMENT | 57,802. | 57,802. | | PACKING & SHIPPING | 23,468. | 23,468. | | S.E.MAINTENANCE | 0. | 0. | | TOTAL OGM COST | 2,681,626. | 2,681,626. | | OTAL LIFE CYCLE COST | 17,097,527. | 17,097,527. | | XQT 021924*TASC.PROG3 | | | @ADD,P RADC*TASC.AF-RA-COM **TABLE 7.16** ARV-39A/AJN-18 ADI/HSI 180215 82 0705 TOTAL COST SUMMARY (BY CATEGORY) | | UNDISCOUNTED
COST | PRESENT VALUE COST | |---|----------------------|--------------------| | INITIAL TRAINING | 15,990. | 15,990. | | DATA ACQUISITION | 5,000. | 5,000. | | ITEM ENTRY | 31,360. | 31,360. | | DATA MANAGEMENT | 908. | 908. | | PRIME HARDWARE | 5,309,304. | 5,309,304. | | SUPPORT EQUIPMENT | 358,000. | 358,000. | | INITIAL SPARES | 685,542. | 685,542. | | INSTALLATION | 0. | 0. | | TOTAL ACQUISITION COST | 6,406,104. | 6,406,104. | | FLIGHT LINE MAINT. | 980,225. | 980,225. | | BASE LEVEL MAINT. | 376,296. | 376,296. | | DEPOT LEVEL MAINT. | 690,612. | 690,612. | | ITEM MANAGEMENT | 64,800. | 64,800. | | DATA MANAGEMENT | 61,478. | 61,478. | | PACKING & SHIPPING | 33,582. | 33,582. | | S.E.MAINTENANCE | 107,400. | 107,400. | | TOTAL OSM COST | 2,314,393. | 2,314,393. | | TOTAL LIFE CYCLE COST
@XQT 021924*TASC.PROG3
@ADD,P RADC*TASC.AF-PR-COM | 8,720,497. | 8,720,497. | **TABLE 7.17** ARC-109 RT-967 TRANSCEIVER 120215 82 0706 TOTAL COST SUMMARY (BY CATEGORY) | | UNDISCOUNTED
COST | PRESENT VALUE | |---------------------------|----------------------|---------------| | | | - | | INITIAL TRAINING | 15,990. | 15,990. | | DATA ACQUISITION | 5,000. | 5,000. | | ITEM ENTRY | 31,360. | 31,360. | | DATA MANAGEMENT | 908. | 908. | | PRIME HARDWARE | 3,395,028. | 3,395,028. | | SUPPORT EQUIPMENT | 220,000. | 220,000. | | INITIAL SPARES | 597,947. | 597,947. | | INSTALLATION | 0. | 0. | | TOTAL ACQUISITION COST | 4,266,233. | 4,266,233. | | FLIGHT LINE MAINT. | 1,648,586. | 1,648,586. | | BASE LEVEL MAINT. | 2,230,176. | 2,230,176. | | DEPOT LEVEL MAINT. | 2,510,451. | 2,510,451. | | ITEM MANAGEMENT | 64,800. | 64,800. | | DATA MANAGEMENT | 61,478. | 61,478. | | PACKING & SHIPPING | 64,221. | 64,221. | | S.E.MAINTENANCE | 66,000. | 66,000. | | TOTAL OWN COST | 6,645,712. | 6,645,712. | | OTAL LIFE CYCLE COST | 10,911,944. | 10,911,944. | | QT 021924*TASC.PROG3 | | | | NDD.P RADC*TASC.AF-RA-MIL | | | TOT @X(@ADD,P RADC*TASC.AF-RA-MIL TABLE 7.18 ## CP-1104/1105 PITCH/ROLL COMP 180215 82 0705 TOTAL COST SUMMARY (BY CATEGORY) | 15,990.
5,000. | 15,990. | |-------------------|--| | | 15 990 | | 5,000 | 40,7700 | | J.000• | 5,000. | | | 31,360. | | 813. | 813. | | 3,438,708. | 3,438,708. | | | 150,000. | | | 365,395. | | 0. | 0. | | 4,007,266. | 4,007,266. | | 2,075,562. | 2,075,562. | | | 3,180,496. | | | 2,865,443. | | | 63,000. | | | 57,802. | | | 75,125. | | 0. | 0. | | 8,317,428. | 8,317,428. | | 12,324,694. | 12,324,694. | | | 31,360.
813.
3,438,708.
150,000.
365,395.
0.
4,007,266.
2,075,562.
3,180,496.
2,865,443.
63,000.
57,802.
75,125.
0.
8,317,428. | TABLE 7.19 ARV-39A/AJN-18 ADI/HSI 180215 82 0705 TOTAL COST SUMMARY (BY CATEGORY) | | UNDISCOUNTED
COST | PRESENT VALUE
COST | |----------------------------|----------------------|-----------------------| | | | | | INITIAL TRAINING | 15,990. | 15,990. | | DATA ACQUISITION | 5,000. | 5,000. | | ITEM ENTRY | 31,360. | 31,360. | | DATA MANAGEMENT | 908. | 908. | | PRIME HARDWARE | 1,939,392. | 1,939,392. | | SUPPORT EQUIPMENT | 428,000 | 428,000. | | INITIAL SPARES | 503,412. | 503,412. | | INSTALLATION | 0. | 0. | | TOTAL ACQUISITION COST | 2,924,062. | 2,924,062. | | FLIGHT LINE MAINT. | 2,344,914. | 2,344,914. | | BASE LEVEL MAINT. | 895,569 | 895,569. | | DEPOT LEVEL MAINT. | 1,640,864. | 1,640,864. | | ITEM MANAGEMENT | 64,800. | 64,800. | | DATA MANAGEMENT | 61,478. | 61,478. | | PACKING & SHIPPING | 79,918. | 79,918. | | S.E.MAINTENANCE | 128,400. | 128,400. | | TOTAL O&M COST | 5,215,942. | 5,215,942. | | | 8,140,003. | 8,140,003. | | TOTAL LIFE CYCLE COST | 0,140,0031 | 0,2.0,000 | | @XQT 021924*TASC.PROG3 | | | | @ADD.P RADC*TASC.AF-PE-MIT | | | #### 7.3 LCC Analysis Input Data To perform the life cycle cost portion of the study, Air Force operational and logistics data was collected and analyzed for all the systems. Descriptions of the various operational data sources are as follows: - D056B5006 (6-log) was acquired through HQAFLC (Refer to Figure 7.1). It provides on and off aircraft historical data on the maintenance actions, man-hours and aborts by work unit code (WUC). Primary use is for reliability/maintainability studies and to verify the effectiveness of modifications. - D056B5014 (14-log) was acquired through HQAFLC for ground based equipment only (Refer to Figure 7.2). Fourteenlog lists the serial number and location of an equipment or system. - 3. AFM66-1 data has been distributed to Rockwell-Collins for several years. It is a compilation of raw AFTO maintenance reports as well as reference type listings which include a listing of aircraft quantities by command and location. The latter being the portion used for this study (Refer to Figure 7.3). - 4. D056B5005 (5-log) was acquired through HQAFLC. This report provides detailed maintenance information presented in three parts for each WUC. Part I On Equipment Actions (Refer to Figure 7.4); Part II Shop Actions (Refer to Figure 7.5); Part III Parts Replacement (Refer to Figure 7.6). | | -STIMI | R TS | | -8 4 | ~ ~ | ~ ~~ | | | |--|-------------|-------|--|---|---|---|---|---------------------------------------| | | ACTION | NONON | | | | | | | | | | REPA | | ₽¥& ८ ₩₩₿ | | 2 - E | ~ ~ | M-4 | | | : | SHOR | • | 284
570
311
246
246
240
340 | ~ ~ | 8
6
8
8
8
8 | 6 6 | 23
6
26 | | | | UNSCH | 951
1090
881
854
1094
495
5365 | 305
297
179
164
191
129
2265 | 2 2 | | | 4 4 | | 0G-K261 | | SCHED | 8
29
51
15
15 | 19 | | | | | | F CODE
WERLY 6-LI | | MAINT | 82 28 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 316
370
405
347
347
344 | 42932
42932
87270 | | | | | ICE ACTIONS, MANHOURS, AND ABORTS BY WORK UNIT CODE
PERIOD EMDING 80 JUN 30 FORMERLY 6-LOG-K261 | | FAIL | 742
631
767
670
781
736 | 598
650
795
737
781
877 | 43040
42932
87270 | | | | | ABORTS BY
JUN 30 | 1 | 101 | 97
83
112
89
58
58 | 28
16
20
21
20
21
20
21 | | | | | | RS, AND
NOING 80 | OCCURRENCES | MAL N | 9 | | | | | | | S, MANHOU
PER 100 E | 00 | FAIL | 13
10
11
14
14
62 | 22 8 6 E 29 9 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | | | | | E ACT 10N | | 80 | m 2 2 d | -2-2 | | | | | | MAINTENANCI | | 용필 | 7156
6362
8002
7102
7145
7868 | 7156
6362
8002
7102
7145
7868
43635 | 7156
6362
7102
7145
7868
43635 | 7156
6362
8002
7145
7868
43635 | 7156
8002
7102
7868
4 3635 | 7156
6362
7102
7145
43635 | | Ĭ | | IN | | 371
375
373
373
381 | 373
379
389 | 371
371
375
379
381 | 375
375
373
381 | 371
371
373
379 | | | | MONTH | JUNTAN APR TERM FEB TO JAN | JUN
APR
APR
HAR
FEB
JAN
101. | MAY
MAY
LAW
101. | JUN
MAY
APR
FEB
JAN
TOT. | APR
MAR
MAR
TOT | MAY
MAY
FEB
TOT. | | 52400 | | NDON | ₹ ₹ | FLT CONT
ACT LMT
NO LET | PTCN COMP AZ AM
1 ACT LMT
NO LMT. | S SPEED STABA3A5
ACT LMT
NO LMT | PTCH SYNC DR A6
ACT LMT
NO LMT | PTCH PLT REL A/
Act lat
no lat | | J 01
MRALC-ACF
F015 | | MÜC | SZAOO AUTO | 52AAQ COMP
CAT QPA
8 1 | 2-22
2-22
2-22
2-22 | 52AAC CARD
CAT QPA
8 2 | 52AAF CRD
CAT QPA
B 1 | SZMG CRD
CAT QPA
B 1 | FIGURE 7.1 00-56 6-LOG EXAMPLE (CONTINUED) | ITS BY WORK UNIT CODE
I 30 FORMERLY 6-LOG-K261 | ACTION | TOT FAIL MAINT SCHED UNSCH SHOP REPR CONDIN MRTS | | E S | | | 15 897 538 2 175 260 5 2 13 976 550 181 418 17 1 12 1171 543 12 136 360 5 1 1 14 1229 614 117 196 4 3 15 912 521 2 78 137 3 16 912 415 68 171 6 3 7 1039 574 16 755 1542 40 10 | | 43040 43040 42932 42932 1 44498 44498 44498 1 87270 87270 87270 9 31 4 2 | |---|-------------|--|---------------------------------------|---
---|---|--|--|--| | ACTIONS, MANHOURS, AND ABORTS BY WORK UNIT CODE
PERIOD ENDING BO JUN 30 FORMERLY | OCCURRENCES | FAIL NAL | | | | | 10
10
77
1 7
2 2 | | | | | | 8 | | | | | 2 4 | | | | MAINTENANCE | 9 | T W | 7156
8002
7102
7868
43635 | 7156
6362
8002
7102
7145
7868
43635 | 7156
8002
7102
7145
7868
43635 | 7156
8002
7145
43635 | 7156
6362
8002
7102
7145
7868
43635 | 7156
8002
7145
7868
43635 | 7156
6362
8002
7868
43635 | | • | | NI
N | 371
375
373
381 | 375
375
373
373
381 | 375
375
373
379
381 | 371
375
379 | 371
375
373
373
381 | 375
375
379
381 | 371
375
375
381 | | | | HONTH | JUN
APR
MAR
JAN
TOT. | MAY
APR
MAR
101. | JUN
APR
MAR
FEB
JAN
TOT. | JUN
APR
FEB
TOT. | JUNY APR HAR HAR 101. | JUN
APR
FEB
JAN
TOT. | JAN APR | | 52A00 | | NOON | N PTCH COMP FAIL A ACT UNT NO UNT | CRO SERVO FAIL DETC
QPA ACT LMT
1 NO LMT | PAR SUP PSI
A ACT LMT
NO LMT | MODULE FILTER AT
QPA ACT LMT
I NO LMT | CPTR FLT CON CP1105
QPA ACT LMT
1 688 | CRO ROLL COMPT A6A9 QPA ACT LMT 2 NO LMT | ORD YAH CAS AS AB QPA ACT LMT 2 NO LMT | | K 01
WRALC-ACF
F015 | | NOC | 52AAH CRD
CAT QPA
B 2 | 52AAJ CRC
CAT QPR
8 1 | 2-23 | 52AAR
CAT
B | 52ABO CPI
CAT QPA
8 1 | 52ABA CRI
CAT QP
B 2 | 52/8C CRI
CAT QPI
8 2 | | BASE | <u>CMO</u> | QTY. | SERIAL NO. | ACCUM TIME | |-----------------|------------|------|------------|------------| | HAHN AB GERMY | CZA | | 00000116 | | | INCIRLIK AB | CSV | | 00000016 | | | KELLY AFB TEX | CS V | | 00000053 | | | KUNSAN AB KOREA | CSV | | 00000042 | | | LAKENHEATH UK | CSV | | 00000017 | | | LAKENHEATH UK | CSV | | 00000113 | | | LANGLEY AFB VA | CSV | | 00000093 | | | LAUGHLIN AB TEX | CSV | | 00000066 | | | LAUGHLIN AB TEX | CSV | | 00000071 | | | LAUGHLIN AB TEX | CSV | | 00000072 | | | LI ROCK 8AF ARK | CS V | | 00000074 | | | LUKE AFB ARIZ | CSV | | 00000107 | | | MACDILL AFB FLA | CS V | | 00000082 | | | MACDILL AFB FLA | CSV | | 00000092 | | | MARCH 15AF CALI | CS A | | 00000037 | | | MCGUIRE AFB NJ | CSV | | 00000139 | | | MCGUIRE AFB NJ | CSV | | 00000525 | | | MCGUIRE AFB NJ | CSV | | 00000532 | | | MILDENHALL UK | CS V | | 00000114 | | | MINOT 15AF NO | CSV | | 00000111 | | | MRTLE BCH AB SC | CS V | | 00000110 | | | MRTLE BCH AB SC | CSV | | 00000112 | | | MT HOM 15AF IDA | CS V | | 00000108 | | | NELLIS AFB NEV | CSV | | 00000518 | | | OFFUTT 15AF NEB | CSV | | 00000062 | | FIGURE 7.2 DO-56 14-LOG EXAMPLE | EC135LSACCTGC | 0004 | 000143 | 000059 | 00023 | 10/81 | L | |-----------------|--------|--------|--------|-------|-------|---| | EC135NLOGWWYK | . 0000 | 000000 | 000000 | 00000 | 10/81 | L | | EC135NSYSZHTP | 0005 | 000060 | 000141 | 00019 | 10/81 | L | | EC135PTACMUHJ | 0002 | 000070 | 000022 | 00015 | 10/81 | L | | EC135AAFRCTGC | 0003 | 000285 | 000197 | 00073 | 10/81 | L | | KC135AAFRPCZP | 0004 | 000293 | 000233 | 00071 | 10/81 | L | | KC135AAFRPLYL | 0007 | 000284 | 000174 | 00070 | 10/81 | L | | KC135AAFRQFQE | 0004 | 000000 | 000000 | 00000 | 10/81 | Ł | | KC135AANGDPLH | 0003 | 000320 | 000176 | 00087 | 10/81 | L | | KC135AANGFKNN | 0007 | 000263 | 000164 | 08000 | 10/81 | L | | KC135AANGGKAY | 8000 | 000336 | 000240 | 00090 | 10/81 | L | | KC135AANGGUQG | 8000 | 000331 | 000238 | 00103 | 10/81 | L | | KC135AANGHTUV | 0007 | 000297 | 000209 | 00094 | 10/81 | L | | KC135AANGJLSQ | 0003 | 000293 | 000180 | 00091 | 10/81 | Ł | | EC135ASACFXBM | 0004 | 000059 | 000023 | 00015 | 10/81 | L | | EC135ATACMUHJ | 0001 | 000072 | 000090 | 00015 | 10/81 | L | | EC135BSYSZHTP | 0002 | 000030 | 000039 | 80000 | 10/81 | L | | EWC135CLOGWWYK | 1000 | 000000 | 000000 | 00000 | 10/81 | L | | EC135CSAFXBM | 0003 | 000113 | 000049 | 00020 | 10/81 | L | | EC135CSACSGBP | 0009 | 000892 | 000255 | 00110 | 10/81 | Ĺ | | EC135GSACCTGC | 0001 | 000046 | 000032 | 00010 | 10/81 | L | | EC135GS ACF XBM | 0003 | 000128 | 000083 | 00025 | 10/81 | L | | EC135HAFEQFQE | 0003 | 000128 | 000120 | 00026 | 10/81 | Ĺ | | EC135HLOGWWYK | 0001 | 000000 | 000000 | 00000 | 10/81 | L | | EC135JPAFKNMD | 0003 | 000158 | 000077 | 00030 | 10/81 | L | | EC135KTACWWYK | 0001 | 000074 | 000034 | 00012 | 10/81 | L | | EC135LLOGWWYK | 0001 | 000000 | 000000 | 00000 | 10/81 | L | FIGURE 7.3 A.F. 66-1 DATA - AIRCRAFT QUANTITY BY BASE EXAMPLE 7-25 | KC135AANGNKAT | 0004 | 000263 | 000135 | 00060 | 10/81 | L | |---------------|------|--------|--------|-------|-------|---| | KC135AANGNLZL | 0007 | 000285 | 000163 | 00089 | 10/81 | L | | KC135AANGPSXE | 0007 | 000236 | 000150 | 00079 | 10/81 | L | | KC135AANGPTFN | 8000 | 000295 | 000214 | 00075 | 10/81 | L | | KC135AANGSZDW | 0004 | 000288 | 000192 | 00081 | 10/81 | L | | KC135AANGUSEB | 0007 | 000246 | 000182 | 00068 | 10/81 | L | | KC135AANGVTNB | 0007 | 000247 | 000185 | 00074 | 10/81 | L | | KC135ALOGBXFN | 1008 | 000009 | 000020 | 00006 | 10/81 | L | | KC135ALOGDESR | 0000 | 000000 | 000000 | 00000 | 10/81 | L | | KC135ALOGFXBM | 0001 | 000000 | 000000 | 00000 | 10/81 | Ł | | KC135ALOGGUQG | 0001 | 000000 | 000000 | 00000 | 10/81 | L | | KC135ALOGJFSD | 0001 | 000000 | 000000 | 00000 | 10/81 | L | | KC135ALOGKHYR | 0020 | 000006 | 000006 | 00006 | 10/81 | L | | KC135ALOGWWYK | 0005 | 000009 | 000010 | 00005 | 10/81 | L | | KC135ASACAGGN | 0015 | 000426 | 000381 | 00086 | 10/81 | L | | KC135ASACAJJY | 0007 | 000386 | 000101 | 00081 | 10/81 | L | | KC135ASACAWUB | 0016 | 000426 | 000323 | 00100 | 10/81 | L | | KC135ASACBWKR | 0013 | 000323 | 000203 | 00083 | 10/81 | L | | KC135ASACCTGC | 0021 | 000724 | 000533 | 00158 | 10/81 | L | | KC135ASACDDPF | 0015 | 000455 | 000362 | 00103 | 10/81 | L | | KC135ASACDESR | 0034 | 001724 | 002140 | 00328 | 10/81 | L | | KC135ASACFNWZ | 0013 | 000260 | 000232 | 00068 | 10/81 | L | | KC135ASACFTQW | 0004 | 000308 | 000145 | 00061 | 10/81 | L | | KC135ASACFXBM | 0010 | 000332 | 000204 | 00077 | 10/81 | L | FIGURE 7.3 A.F. 66-1 DATA - AIRCRAFT QUANTITY BY BASE EXAMPLE (CONTINUED) 7-25A | | MONTH | -50000 | |--|--|--| | | CES
OTHER | | | | ~ 2 | | | | ON TAKEN. | - | | | BY ACTI | | | | NIT COUNT
2
CRSN | | | PERIOD ENDING BL JUNE 30 MUC: 51AFA IND HORIZ SITUATION CAT IND B PART I - ON EQUIPMENT ACTIONS | ATCH ADJ CRSN CLN TEST | 4 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | PERIOD ENDING 81 JUNE 30
WUC: 51AFA
IND HORIZ SITUATION CAT IND
PART I - ON EQUIPMENT ACTION | ATCH | N-1-6 N = | | 2100 END 1
51AFA
RTZ STTU/
I - ON EC | F | | | | F. F | ~ N | | IK UMIT CODES
EAD: COOSA | THELVE MONTH UNIT COUNT FAIL OTHMAL | 2 2 | | CTED WORK | THELVE | 26 4 8 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | MS FOR SELE(
TYP EQP: | OTHAL | | | AFLC/LOEP
INTENANCE ACTIO
RCM: MC1747 | CURR NO
UNIT COUNT
FAIL OTH | * | | DISTRIBUTION: AFLC/LOEP
SUMMARIZED MAINTEMANCE ACTIONS FOR SELECTED WORK UNIT CODES
ALC: SAALC RCN: MC1747 TYP EQP: ACF EAD: COOSA | -HDM MALFUNCT 10N-
CODE NOUN | TYPE 1 008 NO15Y 037 FLUCTUATES 070 GROKEN 080 OEFECTIVE LAMP 127 ADJUST DIMPOP 135 STUCK OR JAM 169 VOLTAGE INCOR 242 FAIL TO OPER 242 FAIL TO OPER 245 FAIL TO OPER 245 FAIL TO OPER 245 FAIL TO OPER 245 FAIL TO OPER 245 FAIL TO OPER 255 NO OUTPUT 374 INTERNAL FAIL 450 OPEN 658 GERNG DEST ERR 658 GERNG DEST ERR 650 STRIPPED 730 LOOSE 901 INTERNITENT 958 INCORRECT DISP #TOTAL* | THELYE MONTH M/HRS FIGURE 7.4 DO-56 PART I EXAMPLE 23 24-1 8 105 BOLTS LOOSE 106 BOLTS LOOSE 108 BRKN SAFETY WR 230 DIRTY 602 ASSOC EQ MAL *TOTAL* 155 DISTRIBUTION: AFLC/LOEP SUMMARIZED MAINTENANCE ACTIONS FOR SELECTED WORK UNIT CODES PERIOD ENDING 81 JUNE 30 WUC: 51AFA EAD: C005A TYP EQP: ACF RCN: MC1747 ALC: SAALC IND HORIZ SITUATION CAT IND B PART I - ON EQUIPMENT ACTIONS | TWEL VE
MONTH
M/HRS | 334.3
11.3
72.4
418.0 | 997.5
HOURS | 128.7
56.9
185.6 | 49.2
21.3
519.8
4.0 | 27.0
27.0
811.9 | 997.5 | |--|--|--|---|---|--|---------------| | TWELVE
MONTH
UNITS | 124
4
16
144 | 355
UNITS | 25
21
47 | 7 - 28 2 2 2 2 2 | . % e 8 | 355 | | EHJ
OTHER | 40
35
55 | 55
A/T UI
INVL | w w | ه م | ~ \$ | 5 5 | | \$
3 | | HOURS | | - | - | - | | ION TAKEN
X
TEST | & & | 83
UNITS | | 2 67 | 7 26 | 8 | | F BY ACT | | 2
A/T (| | ~ | ~ | ~ | | MONTH UNIT COUNT BY ACTION TAKE
KL Z W X
ADJ CRSM CLN TEST | | HOURS | | | | | | E MONTH | | 22
ITS | | 2- 4 | ~~~ | 25 | | ATCH | | 34
A/T UN | សស | w | 23 – 23 | æ | | Æ 3 | 0 - 9 0 | 155
HOURS
.0 | 11
16
27 | 01 88 5 5 5 | 3
42
128 | 155 | | REPR | | m | | 8 | 8 | ო | | HONTH
DUNT
OTHMAL | | 51
A/T UNITS
T | ص ص | E | 29
1
45 | 51 | | TWELVE MONTH UNIT COUNT FAIL OTHMAL | | 155
HOURS
. 0 | 12
15
27 | 11 62 64 2 | 36
128 | 155 | | NO
DUNT
OTHMAL | | A/T UNITS
Q | | | | | | CURR MO UNIT COUNT FAIL OTH | | MHDURS | | | | | | CODE NOUN | TYPE 6
799 NO DEFECT
800 NO D FAC MAIN
812 NO D EQ MAL
TOTAL | ***UC TOTAL** 12 MONTHS UNITS & MANHOURS FOR OTHER ACTIONS | COMMAND BASE AFR DOVER AFB DELA AFR TRAVIS AFB CALF *TOTAL* | MAC ALTUS AFB OKLA
MAC ANOSN AB BAF GU
MAC CLARK AB PHILI
MAC DOVER AFB DELA
MAC HICKAM AB HAWAI
MAC MILDENHALL UK | MAC RHEIN MAIN GER
MAC TRAVIS AFB CALF
MAC YOKOTA AB JAPAN
TOTAL* | **HUC TOTAL | | | | | 7-27 | | | | FIGURE 7.4 DO-56 PART I EXMPLE (CONTINUED) DISTRIBUTION: AFLC/LOEP SUMMARIZED MAINTENANCE ACTIONS FOR SELECTED MORK UNIT CODES ALC:SALLC RCN: MC1747 TYP EQP: ACF EAD: COOSA WUC: 51AFA IND HORIZ SITUATION CAT IND B PART II - SHOP ACTIONS FSC 6610 P/N 101000 - NIIN/MMC 009923096 | | | 컾 | AXZ | | 3 | 1 2-6 7-8 9 | | | ! | 10 | 100 | |-------------------------|--------------|-------------|----------------------|---------|--------------|------------------|----------------|-----------|-------------|---------|------------| | | E S | UNITS HOURS | UNITS HOURS | SI | FOURS | NITS | HOURS | CNITS | HOURS | STIN | HOURS | | 037 FLUCTUATES 3 | 9.6 | 0. | • | _ | 0. | 6. | 12.0 | 12 | 21.9 | - | 2.7 | | BROKEN | 9.9 | 0. | ٦. | _ | . | - | 1.0 | m | 7.6 | | e. | | DEFECTIVE LAMP | 36.5 | o. | • | _ | e. | , | ö | ~ | 36.5 | | o. | | 127 AGUOST EMPROP | o. ; | o. | • | _ | 0. | ~ | | ~ | 1.3 | | o. | | 135 STUCK OR JAM 1 | 3.3
.3 | o. | • | _ | o. | 18 | 35.5 | <u>61</u> | 38.8
8.8 | - | 0. | | 256 MO OUTBUT | 0.0 | o, c | o. | - | o c | 2 | o.e | ~ ~ | e . | | o c | | | ; | | • | | | | | - | | | ; | | 622 MET/CONDENSATIN | 90 | Ģ | , , | | | | 9.0 | - | | _ | • | | IMP RE ELE INPT | 710.4 | ö | 9 | | Ġ | | . 0 | 10 | 710.4 | • | | | *T0TAL* 19 | 7.69.7 | 0. | 9. | _ | 0. | 33 | 54.8 | 25 | 824.5 | ٣ | 4.5 | | BASE MOUN | | | | | | | | | | | | | DALK
DALK | 0. | ė. | 0. | _ | 0. | | 0. | | 0. | ~ | 3.5 | | L FJXT DOVER AFB DELA 1 | 3.0 | o. | o. | | o. | ~ | 2.3 | m (| S. 3 | | o. | | MISI | 3.3 | o. | ٠. | _ | o (| | o (| ~; | 3.3 | | o. | | | /63.4 | j. | 9.6 | | o c | 7 | | ≥; | 763.4 | | o c | | | j. | j. | | | | 15 | 6. 26
C. 20 | <u>.</u> | c.2c | - | | | +TOTAL + 19 | 7. 697 | ? < | • | | ; c | | . 2 | S | 2 7 7 2 | - ~ | . . | | | FSC 6610 | P/N 10 | | HIN/H | £ 2099 | 23096 | 9 | ř | 5. | , | | | | | | | | | | | | | | | | CODE MOUNT AFG | AIR | ADJUST | CLN/TEST/CRSN
VX7 | SRVCBLE | i | NRTS & CONDEMNED | ! | TOTAL | | DELAYED | • | | UNITS | IOURS | UNITS HOURS | UNITS HOURS | - | HOURS - | WITS | HOURS | MITS | HOURS | MITS | OURS | | FLUCTUATES 1 | 3.5 | o. | .o. | | 0.0 | | 3.0 | ~, | 6.5 | | o. | | ALMOST IMPROP | | | | | | (| ٠.
ز د | • | 0.5 | | | | DIUCK UK JAM I |
 | | S | | | ۰ - | | | | | | | FAIL TO OPER | | , c | je | | ? - | - |)
• | - | ;
; | _ | | | WET/COMDENSATIN | o. | . 0. | 9 | | | ~ | 9.0 | ~ | 0. | | | | 27 | 3.3
537.5 | o o | o o | | o e | | o o | 72 | 537.5 | | o | | NO DEFECT | o. | • | 0. | 1 6 | 9.0 | | 0 | _ | 9.9 | | | | *T0TAL* 30 | 927.6 | o. | 0. | 9 | 0. | | 27.0 | 4 | 9.069 | ~ | ٦.٢ | DISTRIBUTION: AFLC/LOEP SUMMARIZED MAINTENANCE ACTIONS FOR SELECTED WORK UNIT CODES SUMMARILED MAINTENANCE ALTIONS FOR SELECTED MAIN STATEMENT OF PERIOD ENDING 81 JUN 30 ALC:SALLC RCM: MCI747 TYP EQP: ACF EAD: COOSA WUC: 51AFA IND HORIZ SITUATION CAT IND B PART II - SHOP ACTIONS | | ₹ | REPAIR | ADJUST | CLN/TEST/CRSN | SRVCBLE | NRTS & CONDEMNED | | TOTAL | = | DELAYED | | |-----|--|---|-------------------|----------------|---------------------------|---------------------------------------|--------------|-------|---------------|-----------|----------| | | BASE NOON | UNITS HOURS | UNITS HOURS | UNITS HOURS | UNIT | ITS | HOURS | UNITS | HOURS | UNITS HOU | HOURS | | | AGGN ALTUS AFB OKL | | o o | öö | 1 6.0 | 1.2 |
0. 0. | ~~; | 14.0 | • | o o o | | | UPWV SMALC MRS
XDAT TRAV AFB CALF | 30 557.6
.0 | o o | o o | o o | æ | 0. 0. | S & | 957.6
15.0 | • | j e c | | | ZNRE YOKOTA AB JAP
TOTAL | .0
30 557.6
FSC 6610 | P/N 1880 | 0.
0.
*3 | .0
1 6.0
- NIIN/MMC | .0
6.0 11
NIIN/PMC 000180683 LH | 0.73
0.73 | 45 | 9.069 | | 90 | | | ¥ | æ | ADJUST | CLN/TEST/CRSN | SRVCBLE - | NRTS & CONDEMNED | : | TOTAL | <u></u> | DELAYED | | | | CODE | UNITS HOURS | UNITS HOURS | UNITS HOURS | UNIT HOURS | TS | HOURS | UNITS | | UNITS HO | HOURS | | | 127 ADJUST IMPROP
TOTAL | | o.o. | | öá | | 66 | ~~ | 18.0
18.0 | • • | o o | | | BASE NOUN
FJXT DOVER AFB DELA | 2 18.0 | ė. | oʻ. | o e | | o c | ~ ~ | 18.0 | • | 0.0 | | 7-2 | *T0TAL *
FSC 6610
FSC 6610 | 2 18.0
P/N 1000104500
P/N 10450009217 | | UNITS 1 | FSC 6610
FSC 6610 | P/N 10100
P/N 401000 | STINU | - | | | : | | 9 | HOM MAL | <u>.</u> | ADJUST | CLN/TEST/CRSN | BLE | ONDEPMED | i | | | DELAYED | | | | CODE NOUN | AFG
UNITS HOURS | KL
UNITS HOURS | UNITS HOURS | UNITS HOURS | 1 2-6 /-8 9 | HOURS | UNITS | HOURS | UNITS HOL | HOURS | | | 037 FLUCTUATES
135 STUCK OR JAM | | o .o. | o o | o.o. | ped peed | 0.0 | | 0.0.0 | • | 000 | | | | o o o | o o o o | o o o | o o o | 3 | . . | | . | - | j O ei | | | BASE NOUN
FJXT DOVER AFB DELA
XDAT TRAV AFB CALF | | o o | o o | ó.ö. | 2 | 6.0 | -8 | 9.0
0.0 | | o o o | | | ZNRE YOKOTA AB JAP
"TOTAL" | | o o | o o | o o | e | 9.0
0.0 | e | 9.0 | | ن من | | | HOM MALFUNCTION | REP | S-3 | EST
/X2 | SBLE
SJ | NRTS & CONDEMNED | | • | | 8 | | | | **NUC TOTAL** | UNITS HOURS
51 1345.3 | UNITS HOURS | UNITS HOURS | 1 6.0 | 47 | <u> </u> | 89.8 | 8 | 1441.1 | | | | | | | | | | | | | | | FIGURE 7.5 DO-56 5-LOG PART 11 (CONTINUED) | DISTRIBUTION: AFLC/LOEF SUMMARIZED MAINTENANCE A | I: AFL
IA IN TEN | C/LOEF
ANCE ACT | TIONS FOR | SELECTE | DISTRIBUTION: AFLC/LOEF
SUMMARIZED MAINTENANCE ACTIONS FOR SELECTED WORK UNIT CODES | | | | |--|--------------------------------------|--|----------------------|--|--|---|--|---------| | ALC: SAALC | RCN: | MD 1747 | RCN: MD1747 TYP EQP: | ACF | PER100
EAD: C005A
IND HORIZ (| PERIOD ENDING BI JUN 30
COOSA WUC: SIAFA
IND HORIZ SITUATION CAT IND B
PART III - PARTS REPLACED | | | | 25 | PARI | PART NUMBER | | W MOH | -HOM MALFUNCTION
DRE NOUN | REF. | BASE | CURR IN | | 5945 | 98101 | يو | | 037
070
135
135
553 | FLUCTUATES BROKEN STUCK OR JAM STUCK OR JAM NOT MEET SPEC | SOLENOID
SOLENOID
SLUTTHOGS
SOLENOID
THOURSHUT | SMALC MRS
SMALC MRS
SMALC MRS
SMALC MRS
SMALC MRS | | | | 2A1195
5A1195
5A1195
SA1195 | 241195
541195
541195 | | 135
135
135
135
135
135 | 888888 | BRKSOL
SOLENOIDB
BRAKE
BRAKE
BRAKE
BRAKE | SMALC MRS
SMALC MRS
SMALC MRS
SMALC MRS
SMALC MRS
SMALC MRS | | | 5950
599 0 | *P/N T0
100867
0766
10120-1 | *P/N TOTAL*
100867
0766
10120-1 | | 135
037
710
720 | STUCK OR JAM STUCK OR JAM FLUCTUATES FLUCTUATES BEARING FAIL HAP BE FIF INDI | SOLENOTOB TRANSFORM SYNCIRO RECETVER RECETVER | SMALC MRS SMALC MRS SMALC MRS SMALC MRS SMALC MRS SMALC MRS | | | 6105 | *P. 0401 | *P/N TOTAL*
CM01002900
10126 | | 350
127
127 | INSUL BREAK ADJUST IMPROP | | SMALC MRS
SMALC MRS
SMALC MRS | | | 6610 | *P/N TG
100527
10075-7 | *P/N TOTAL*
100527
10075-7-1
100762 | | 190
750
553
553 | CRACKED
MISSING
NOT MET SPEC
NOT MEET SPEC | | SMALC MRS
SMALC MRS
SMALC MRS
SMALC MRS | | | | #P./N T. | *P.N TOTAL*
100888
100986 | | 780
070
080
080
080
080 | BENT
BROKEN
DEFECTIVE LAMP
DEFECTIVE LAMP
DEFECTIVE LAMP
DEFECTIVE LAMP
DEFECTIVE LAMP
DEFECTIVE LAMP | | SWALC MRS
SWALC MRS
SWALC MRS
SWALC MRS
SWALC MRS
SWALC MRS
SWALC MRS
SWALC MRS | | | | ₩d* | *P/N TOTAL | | 888 | | د به : | | | FIGURE 7.6 DO-56 5-LOG PART III (CONTINUED) | | | CURR TWELVE | | | · | | . | - | | 11
2 | _ | | _ | • ◀ | - | - 0 | | _ | , | - | - | _ | , , | | • • | _ | - : | 2 ~ | _ | - . | | | · 169 | ~ 3 | |--|--|--------------------|--------------------------|------------------------|-----------|----------------|-----------|----------------|-----------|-----------------------|----------------|----------------|-----------|--------------|----------------|-----------------|----------------|----------------|----------------|-----------|-----------|----------
------------|---------------|-----------|-----------|------------|---------------|----------------|----------------|----------------|----------------|-------------|----------------| | | | BASE | SMALC MRS
SMALC MRS | SMALC MRS
SMALC MRS | SMALC | SMALC MRS | SHALL THS | SMALC MRS | SMALC MRS | SMALC MRS | SMALC MRS | SMALC MRS | <u> </u> | SMALC MRS | SMALC MKS | SMALC MRS | SMALC MRS | SMALC MRS | SMALC MRS | SMALC MRS | SHALC MRS | SHALC HRS | SMALC MKS | | SHALC MRS | | FND ING RI . NIN 30 | COOSA WUC: STAFA IND HORIZ SITUATION CAT IND 8 PART III - PARTS REPLACED | REF. | LMP | | | - LAMP | | I I | RHL IGHT | AMP | DE VAL ARM | METER | MFTER | | OFFI.AG | מזרט | METER | CAN | LH
LH | COUNTER | COUNTER | COUNTER | COUNTER | COUNTER | COURSE | 33 | ខ | 13 | DEWETER | DEVMETER | DEVATIONS | UE VME I EK | | METER | | ED WORK UNIT CODES | EAD: CO05A
IND HORIZ S
PART III | -HOW MALFUNCT 1014 | BROKEN
DEFECTIVE LAMP | | | DEFECTIVE LAMP | | DEFECTIVE LAMP | | DEFECTIVE LAMP | DEFECTIVE LAMP | DEFECTIVE LAMP | | | DEFECTIVE LAMP | מכנברו זאכ ראשו | DEFECTIVE LAMP | DEFECTIVE LAMP | DEFECTIVE LAMP | ROOKEN | BROKEN | BROKEN | 9 | STICK OF SAME | 8 | | క | NOT MEET SPEC | DEFECTIVE LAMP | DEFECTIVE LAMP | DEFECTIVE LAMP | DEFECTIVE LAMP | | DEFECTIVE LAMP | | IS FOR SELECTE | EQP: ACF | HOM | 000 | 888 | 88 | 080 | 080 | 080
080 | 080 | 080 | 080 | 080 | 88 | 3 | 08
80 | 000 | 080 | 080 | 080 | 020 | 020 | 070 | 070 | | 135 | 135 | 135 | 553 | 080 | 888 | 38 | 88 | | 080 | | DISTRIBUTION: AFLC/LOEP
SUMMARIZED MAINTENANCE ACTIONS FOR SELECTED WORK UNIT CODES | ALC: SAALC RCM: MD1747 TYP EQP: | PART NUMBER | 100987 | | | | | | | *P/N TOTAL*
101505 | 10221 | | | *P /N TOTAL* | 10223 | #D /w TOTAL | 102311F | 102384 | 106986 | 116/93 | | | | | | | +0 TOT 10 | 95C8A64 | 0961-0627 | | | | *P/N TOTAL* | **WUC TOTAL** | | DISTRIBUTIO
SUMMARIZED | ALC: SAALC | 55 | 9699 | | | | | 09610627 | #### 7.3 LCC ANALYSIS INPUT DATA (Continued) - 5. KO51 is an Air Force airborne equipment data source titled, Logistic Support Cost Ranking, for which Rockwell-Collins is on distribution (Refer to Figure 7.7). Report Q-KO51-PN8-LQ-MQZ (LSC File Maintenance Register) reflects all valid work unit codes, reported National Stock Numbers and applicable available management control data including unit price. - The various equipment manuals used for this study are listed in Table 7.17. #### 7.3.1 Standard Logistics Parameter The standard factors represent values that are common to all data sets. The values are listed in Tables 7.18 through 7.20. These values were obtained as a result of our on-going experience with Global Positioning System (GPS) and Joint Tactical Information Distribution System (JTIDS) LCC programs and our recent experience with Air Force proposals such as the Combined Altitude Radar Altimeter (CARA) proposal (RFP F-09603-82-R-0003) and the Fuel Savings Advisory and Cockpit Avionics System (FSA/CAS). All values have been adjusted to reflect 1982 dollars. Most of the standard cost factors shown in Table 7.18 were obtained from the CARA proposal. The average hourly labor rates are combined with the average hourly material consumption rates and adjusted to 1982 dollars. These values times the appropriate mean time to repair (MTTR) provide the cost per repair action. To determine the quantity of systems in use and their distribution by CONUS and overseas bases (Refer to Table 7.19), three sources of FIGURE 7.7 KO-51 EXAMPLE | | OTO MAC | | | | | | | | | | | | | | | | |---|--------------------|---|----------------|--|---|------------------------------------|-----------------|---|-----------------|-----------------|-----------------|-----------------|----------------|-----------------|-----------------------------------|---| | | CODES | | | | | | | | | | | | | | | | | | SPCL | | | | | | | | | | | | | | | | | | M DEP | 8 ; | | 96
3 | | 8 | 8 | 03
C 03 | | | | | | | 8 | 888 | | | SRA OR
USE FCTR | 1.00 | 1.00 | c \$1178
1.00
1.00 | 1.00 | c \$58
1.00 | \$319 | C \$372
C \$1047
1.00
1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | c \$126
1.00 | \$933
C \$322
C \$530
1.00 | | | 8 | ~ | 66 | ~~ | ~ | - | | 2 66
66 | 2 | 8 | 2 | 2 | 7 | - | 66 | ~ | | IS TER | INV. | 23 | | 23 | | 8 | 6 | 98 | | | | | | | ~ | E 6 4 | | NANCE REG | WE IGHT
SPEC | | | ပ | | ပ | ပ | ပ | | | | | | | | ပ | | DST FILE MAINTE
06-L0(Q) 7953 | UNIT | \$24,894.00 | \$0.00 | c \$24,894.00
\$0.00
\$0.00 | TORY ***
\$0.00 | \$952.00
\$0.00 | L \$ 3,900.00 | \$285.00
\$28,892.00
\$0.00
\$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$ 1,015.00 | \$ 3.290.00
\$ 2,101.00
\$ 5,634.00
\$0.00 | | PORT C | ERRC | ├ ~ 1 1 | • | 5 | TA HIS | - 1 | | | , | | • | , | • | ı | - • | | | LOGISTIC SUP
ER) OR M (MANUAL) | NOON | INDICATOR, ATTIT *NEW ITEM IND ATTITUDE DIR | MOC | INDICATOR, ATTIT AMP ASSY MECHANISM SECTI | DELETED NO FIELD DATA HISTORY *** MOL CRAB ANGLE - \$ | MORULE, GLIRESLO
MOL GLIDESLOPE | COMPARATOR FLAG | ے ج | AMPL IF IER | CIRCUIT CARD AM | CIR CARD PWR SU | COMPONENT ASSY | BLOCK ASSY | MISC FLT DIR 00 | CIRCUIT CARD AS MOC | PANEL NAVIGATIO
PANEL ASSEMBLY
INDICATOR HORIZ
IND HORIZ SITUA | | (COMPUT | PR IME
ALC | . . | | • | C *** | u_ | F
***0E | سس | | | | | | | ب | r. r. 0 | | 102
WEAPON SYSTEM COOSA SAALC LOGISTIC SUPPORT COST FILE MAINTENANCE REGISTER
CHANGED DATA ELEMENTS ARE DENOTED BY C (COMPUTER) OR M (MANUAL) | NSN | 6610001691601LH
C 6615001320287 | 66666666666666 | C 6610001691601LH
999999999999999
99999999999999 | 66100002601179LM
999999999999999 | 6610003501096LH
999999999999 | 6340010557374 | 6605002353003LH
6605002353003LH
66100005061745LH
999999999999999 | 666666666666666 | 666666666666666 | 666666666666666 | 666666666666666 | 66666666666666 | 66666666666666 | 6610001202047LH
99999999999999 | 6605008144146LH
6610003715953LH
6610009923096
99999999999999 | | COO
LEMENT | ¥C | ល ៤ | > | 少∢≻ | >- | ଓ 🗷 | 9 | ១១◀≻ | > | > | > | > | * | > | 9 ⋖ | ଜଜନ୍ୟ | | YSTEM
DATA E | ING CAT | 80 | ပ | 22 42 |)
8 | 40 | | മേവ | 8 | 85 | 89 | 8 | 80 | • | ပ | 6 2 | | 102
WEAPON S
CHANGED | NO. | 51AC0 | 51 AC9 | 51ACA
51ACF | 51 ACG | 51 ACH | 51 AE0 | 63 V E | 51 AEA | 51 AEB | 51 AEC | 51AE0 | 51 AEE | 51AF0 | 51 AF 9 | 51 AFA | FIGURE 7.7 KO-51 EXAMPLE (CONTINUED) | | O LO | | | | | | | | | | | | | | | |---|--------------------|--|---|---|------------------------------------|-----------------|-----------------|---|--|-----------------|----------------|------------------------------------|-----------------|-----------------|----------------| CODES | | | | | | | | | | | | | | | | | SPCL
GF AE | | | | | | | | | | | | | | | | | COND. | 88 | 8888 | 8 | 8 | | | 888 | 22 | | | 20 | | | | | | | | | | | | | | J | | | | | | | | | SRA OR
USE FCTR | \$140
C \$322
1.00 | \$933
C \$930
C \$1184
C \$322
1.00 | c \$930
1.00 | c \$389
1.00 | 3.00 | 1.00 | \$157
c \$126
c \$322
c \$322 | \$1053
\$766
C \$2970
C \$1573
1.00 | 1.00 | 1.00 | c \$2970
1.00 | 3.0 | 7.00 | 1.00 | | | A V | 2 | - | ~ | ~ | 15 | 88 | 2 | 2 | 66 | 7 | 2 | 7 | ~ | ~ | | | N N | ~ m | <u> </u> | 13 | 10 | | | | 81
46
39 | | | 94 | | | | | | WE IGHT
SPEC | | ပပ | ú | ပ | | | | | | | | | | | |) 7953 | , | 1,867.00
2,101.00
\$0.00 | 290.00
084.00
598.00
101.00 | 3,084.00
0.00 | 1,591.00 | 0.00 | 0.00 | 634.00
1,015.00
2,101.00
0.00 | \$15,656.00
\$15,656.00
\$20,085.00
\$16,995.00
\$ | 0.00 | 0.00 | \$ 00.085.00 | 0.00 | 0.00 | 0.00 | | 106-10(0) 7953 | UNIT
PRICE | ~ ~ ~ | พูพู ช
พพพพพ | TORY ** | C \$ 1, | • | • | **** | \$62,
\$15,
\$20,
\$16, | • | • | \$ 20 , | • | • | • | | _ | ERRC | ⊢⊢ 1 | | TA HIS | - • | • | • | | | • | • | - 1 | • | • | 1 | | IER) OR M (MANUAL) | NOUN | PANEL, REMOTE CO
PANEL, ASSEMBLY
SELECTOR REMOTE | PANEL NAVIGATIO PANEL NAVIGATIO SELECTOR, NAVIG PANEL ASSEMBLY PNL SELECTOR PI | DELETED NO FIELD DATA HISTORY *** PANEL, NAVIGATIO T \$ 3,0 PNL SELECTOR COP - \$ | SENSOR, RATE OF
SENSOR, RATE OF | CIRCUIT BREAKER | WIRING CONNECTO | CIRCUIT CARD AS
CIRCUIT CARD AS
PANEL ASSEMBLY
AX NAV SEL PNL | COMPUTER, YAW
GYROSCOPE, 0.1SPL
GYROSCOPE, ASSY
COUPLER, ELECTR
GYRO 0.1SPLACEME | MOC | OUTR ROLL ASSY | GYROSCOPE ASSY
OUTER PITCH AX | INNER ROLL AX A | INNER PITCH AX | PITCH AXIS DIR | | COMPUTER
COMPUTER | PR IME
ALC | س بی
د | ~ ~ O ~ | *** 0EL
F | 7 | | | LL LL LL | u. u. u. u. | _ | | u. | | | _ | | Chanacu DAIA ELEMENIS ARE DENOILD BY C (CONPU | NSN | 6610001132245LH
6610003715953LH
9999999999999999 |
6605008144146LH
6605008144150LH
6605009432896
6610003715953LH
999999999999999 | 6605008144146LH
6605008144150LH
99999999999999 | 5826001 345980
99999999999999 | 66666666666666 | 66666666666666 | 6610001202044LH
6610001202047LH
6610003715953LH
9999999999999999 | 6615000228315LH
6615004041990LH
6615004995940LH
6615004995941LH
999999999999999 | 666666666666666 | 66666666666666 | 6615004995940ı.н
99999999999999 | 66666666666666 | 666666666666666 | 66666666666666 | | : LEMER | ACC | აი ∢ | ଓ ଓ ଓ ଓ ≪ | 9 ₹ | ७ ∢ | > | >- | ର ର ର 🛧 | ೨೮೮೮⊄ | > | > | ყ | > | >- | >- | | N N N | E G | a s | 89 | 80 | 85 | 89 | 65 | 85 | æ | ပ | 8 | 8 | 80 | ∞ | 45 | | נשאמפנה | MUC | STAFB | SIAFC | SIAFD | 51 AFE | 5) AFF | STAFG | 51 АЕН | 51A60 | 51 AG9 | 51 AGA | 51AG8 | SIAGC | 51 AGD | 51AGE | JO2 WEAPON SYSTEM COOSA SAALC LOGISTIC SUPPORT COST FILE MAINTENANCE REGISTER CHANGED DATA ELEMENTS ARE DEHOTED BY C (COMPUTER) OR M (MANUAL) ### EQUIPMENT MANUALS ## TABLE 7,20 | STUDY
EQUIPMENT | MANUAL TITLE | PART NUMBER | |--------------------|---|-------------------------| | AN/GRC-171 | Service and Circuit Diagrams | TO 31R2-2GRC171-2 | | AN/GRC-171 | Illustrated Parts Breakdown | TO 31R2-2GRC171-4 | | 618M-1C | Service and Circuit Diagrams | TO 12R2-4-62-2 | | 618M-1C | Illustrated Parts Breakdown | CPN 523-0755817-601115 | | 618M-1C | MRC-108() Service and Circuit
Diagrams | TO 31R2-2MRC108-2/-2S-1 | | 618M-1C | MRC-108() Illustrated Parts
Breakdown | TO 31R2-2MRC108-4S-1 | | FPS-77V | Service | TO 31M6-2FPS77-2 | | FPS-77V | Illustrated Parts Breakdown | TO 31M6-2FPS77-4 | | FPS-103 | WTR-IE Installation Operation | TO 31M6-2FPS103-21 | | GSH-34 | Illustrated Parts Breakdown | TO 31S3-2GSH34-4 | | VR-3700 | Operation, Maintenance,
Instructions and Circuit
Diagrams | TO 31S3-4-53-12 | | VR-3700 | Illustrated Parts Breakdown | TO 31S3-4-53-14 | | ARC-109 | Maintenance Instructions | CPN 523-0759235-002511 | | BG489C() | Overhaul Instructions | TO 5A7-3-25-13 | | BF488C() | Overhaul Instructions | TO 5A7-3-26-13 | | CP-1104/CP-1105 | Illustrated Parts Breakdown | TO 5A1-2-43-4 | | 562P-1E1 | Field Maintenance and Overhaul | TO 12R5-4-82-22 | | 562P-1E1 | Illustrated Parts Breakdown | TO 12R5-4-82-24 | | 562R-1E | Field Maintenance and Overhaul | TO 12R5-4-81-22 | | AQU-4A | Overhaul | TO 5F8-16-4-3 | | AQU-4A | Illustrated Parts Breakdown | TO 5F8-16-4-4 | | CIE No.
MAOOO1A | Illustrated Parts Breakdown | TO 5N8-5-15-4 | | AJN-18 | Illustrated Parts Breakdown | TO 5F8-16-7-4 | # EQUIPMENT MANUALS TABLE 7.20 (CONTINUED) | STUDY
EQUIPMENT | MANUAL TITLE | PART NUMBER | |--------------------|---------------------------------|-----------------| | ARU-39 | Overhaul with Illustrated Parts | TO 5F8-3-33-3 | | 331A-8H | Field Maintenance with Overhaul | TO 12R5-4-93-12 | | 329B-8G | Field Maintenance with Overhaul | TO 12R5-4-91-22 | TABLE 7.21 STANDARD COST FACTORS | FACTOR | LCC
SYMBOL | VALUE | |---------------------------|---------------|--------| | Item Entry Cost/New Item | SIE | 1,568 | | Base Labor and Material | | | | Consumption Rate/Hour | SBR | 26.63 | | Depot Labor and Material | | | | Consumption Rate/Hour | SDR | 42.09 | | Packaging and Shipping | | | | Cost/Pound - CONUS | SPSC | .85 | | Packaging and Shipping | | | | Cost/Pound - Overseas | SPS0 | 1.22 | | Initial Data Mgmt. | | | | Cost/Copy/Page | SID | . 0067 | | Item Mgmt. Cost/Item/Year | SIM | 216 | | Data Mgmt. Cost/Page/Year | SDM | 11.71 | NOTE: All costs are in dollars. Table 7.22 LOGISTIC FACTORS | FACTOR | LCC
SYMBOL | VALUE | |--|---------------|-------| | Study Duration (Years) | NY | 15 | | Number of Bases - CONUS | NBC | * | | Number of Bases - Overseas | NBO | * | | Number of Intermediate Sites - CONUS | NIC | * | | Number of Intermediate Sites - Overseas | NIO | * | | Number of Bases, Systems at Base | NBASE, N SYS. | * | | System Operating Hours/Month | ОН | * | | Number of Depot Work Shifts | NOS | 1 | | Number of Intermediate Site
Work Shifts | NIS | 1 | | Base Resupply Time - CONUS (Hours) | RSTC | 240 | | Base Resupply Time - Overseas
(Hours) | RSTO | 360 | | Depot Replacement Cycle Time
(Hours) | DMC | 360 | | Depot Repair Cycle Time (Hours) | DRC | 985 | | Shipping Time to Depot - CONUS
(Hours) | BDSC | 408 | | Shipping Time to Depot - Overseas
(Hours) | BDSO | 528 | | Base Turnaround Time (Hours) | TAT | 146 | | Spares Objective - System | A01 | . 995 | | Spares Objective - Shop | A02 | . 999 | | Depot Stock Safety Factor | DSSF | 1.65 | | Activation Schedule Array | K, M, NAC | * | ^{*}Values vary with individual equipment. TABLE 7.23 CONTRACTOR DATA | FACTOR | LCC
SYMBOL | VALUE | |--|---------------|-------| | Base Level Training Cost | ВТС | 8,610 | | Depot Level Training Cost | DTC | 7,380 | | Data Acquisition Cost - Base
Level Manuals | DCB | 1,000 | | Data Acquisition Cost - Depot
Level Manuals | DCD | 2,000 | | Data Acquisition Cost - Other | DCO | 2,000 | | Pages of Data - Base Level Manuals | NPB | 100 | | Pages of Data - Depot Level Manuals | NPD | 200 | | Pages of Data - Other | NPO | 50 | | Number of New Inventory Items | NI | 500 | | Contractor Base Resupply Time - CONUS | CRSC | 240 | | Contractor Base Resupply Time -
Overseas | CRSO | 360 | | Contractor Repair Cycle Time | CDMC | 528 | | Acquisition Cost/System | ACS | * | NOTE: All costs are in dollars and all times are in hours. $imes extsf{Values}$ vary with individual equipment. #### 7.3.1 <u>Standard Logistics Parameter (Continued)</u> data were utilized: D056B5006 (6-log), D056B5014 (14-log) and Air Force 66-1 tapes. The 6-log provided inventory size for both ground and airborne systems. The 14-log provided a straight forward listing of equipment location by serial number for ground equipment. The 66-1 tapes were used to identify the quantity of aircraft by base. #### 7.3.2 Operational Parameters The operational parameters required for the LCC model are identified in Table 7.21 and Table 7.22. The number of replaceable units (NRU) is a summation of data records which include the system and each replaceable unit (LRU and SRU). Nomenclatures for each record were obtained from Work Unit Code (WUC) Manuals or 5-log/6-log data and include the WUC for each record. The indenture (IN) indicates whether the data record pertains to a system (IN = 1), LRU (IN = 2) or SRU (IN = 3). The NQ entry is obtained directly from the 6-log data and indicates the quantity of a unit (LRU or SRU) which is required per system. Cost per spare unit (CRU) was obtained from the "Logistic Support Cost File Maintenance Register" section of the Air Force KO51 data base, for airborne systems or directly from the system vendors for the ground systems. The following parameters were acquired from equipment maintenance manuals or illustrated parts books: weight (W), maintenance level performing fault verification (LV) and maintenance level performing repair (LR). TABLE 7.24 HARDWARE DEFINITION PARAMETERS | FACTOR | LCC
SYMBOL | VALUE | |---|--------------------------|-------| | Number of Replaceable Units | NRU | * | | Nomenclature | ANAME (I) | * | | Line Item Number | LN (I)
(I = 1 to NRU) | * | | Indenture | IN (I) | * | | Quantity in System | NQ (I) | * | | Cost/Spare Unit (Dollars) | CRU (I) | * | | Mean Time Between Failure/
Maintenance (Hours) | MTBF/MTBM (I) | * | | Unverified Failure Probability | UFP (I) | * | | Weight (Pounds) | W (I) | * | | Failure Verification Standard (Hours) | FVS (1) | * | | Repair Labor Standard (Hours) | RLS (1) | * | | Removal Labor Standard (Hours) | RRS (I) | * | | Not Base Repairable Probability | NRTS (I) | * | | Condemnation Probability | COND (I) | * | | Level of Failure Verification | LV (I) | * | | Line Item of Support Equipment to Verify Failure | LSEV (I) | * | | Usage Time for Verification (Hours) | USEV (I) | * | | Level of Repair | LR (I) | * | | Line Item of Support Equipment
Required for Repair | LSER (I) | * | | Usage Time on Support Equipment for Repair (Hours) | USER (I) | * | ^{*}Values vary with individual equipment. TABLE 7.25 SUPPORT EQUIPMENT PARAMETERS | FACTOR | LCC
SYMBOL | VALUE | |---|---------------|----------| | Number of Line Item of Support
Equipment | NSE | * | | Nomenclature | ANSE (J) | * | | Line Number | LSE (J) | * | | Cost/Set (Dollars) | CSE (J) | ý | | Operation and Maintenance
Cost Factor | COM (J) | .02 | ^{*}Values vary with individual equipment. #### 7.3.2 Operational Parameters (Continued) The remaining parameters were computed from data contained in the 5-log and 6-log reports which covered a twelve month period of time. They will be explained as they apply to the three indenture levels, system, LRU and SRU. The codes referred to in the following equation are Action Taken Codes which are listed in Figure 7.8 as defined in USAF Work Unit Code Manuals. System mean time between maintenance (MTBM) represents the frequency of maintenance actions (in place repairs or LRU removals) due to an apparent system failure and is computed using the following formula. where: Hours are the total installation hours for 12 months from 6-log NQ is systems per installation from LCC inputs sheet. Maintenance Actions = The maintenance action formula reduces total occurrences by a factor representing occurrences of action taken codes G (repairs and/or replacement of minor parts, hardware and soft goods) and S (remove and reinstall). System RLS is the average manhours of labor per in-place repair and is computed using the following formula using data from 5-log, Part I. 7.3.2 System NRTS (Not Repairable This
Station) is the expected fraction of system faults which are repaired by LRU removal and replacement and is computed using 5-log, Part I as follows: LRU mean time between failure (MTBF) represents the frequency of failures excluding those which are repaired in-place, and is computed using the following formula: where: Hours are the same as for System MTBF, NQ is now the quantity of this LRU per installation. LRU Failures = $(6-\log LRU + SRU Failures) \times \frac{(5-\log Part II Total Actions for (5-\log Part II Total Actions for Codes AFG, KL, 1-8)}{All Codes}$ The LRU unverified failure probability (VFP) is the expected fraction of LRU removals that will be unverified failures and is computed from 5-log, Part II data as follows: LRU failure verification standard (FVS) is the average manhours of labor required for a bench check of the LRU. They are computed #### 7.3.2 Operational Parameters (Continued) from 5-log, Part II data using the following formula: LRU repair labor standard (RLS) is the average manhours of labor required for NRTS repairs of the LRU and is computed using 5-log, Part II data as follows: LRU remove replace standard (RRS) is the average manhours of labor required at the flight line to isolate a system failure to the LRU, remove the LRU, replace it with a spare, and verify that the system is operational. RRS is computed using 5-log, Part I data as follows: (Actions for Codes G-S) LRU NRTS is the fraction of LRU failures not repairable at base level. It is computed using 5-log, Part II as follows: LRU COND is the expected fraction of failures of the LRU resulting in condemnation. LRU COND is computed using 5-log, Part II data and the following formula: #### 7.3.2 Operational Parameters (Continued) Usage time of the support equipment indicated by LSEV (Line Item of Support Equipment to Verify Failure) is entered as USEV and is equal to FVS (Failure Verification Labor Standard) which was previously computed. Similarily usage time of the support equipment indicated by LSER (Line Item of Support Equipment Required for Repair) is entered as USER and is equal to RLS (Repair Labor Standard) which was previously computed. LSEV and LSER refer to Table 7.22, Support Equipment Parameters, which lists all non-standard support equipment required for the system. SRU MTBF represents the frequency of SRU failures and is computed using the following formula: where: Hours are the same as for System MTBM, NQ is the quantity of an SRU per installation. SRU Failures = (LRU Failures) $$X = \frac{(6-\log SRU NRTS)}{(6-\log SRU NRTS)} + \frac{(6-\log LR'' NRTS)}{(6-\log LR'' NRTS)}$$ If 5-log data was available on the SRU level the remaining SRU parameters (UFP, FVS, RLS, RRS, NRTS, COND, LSEV, USEV, LSER and USER) are computed in the same manner as for the LRU. If SRU 5-log were unavailable data was used which are based on the LRU/SRU relationships exhibited where full data was used. #### 8.0 ACQUISITION STRATEGY COMPARISON EXAMPLE Any decision process regarding the choice of commercial off-the-shelf or military equipment must consider the operational factors that may be affected and it is clear that the impact on these factors will be different for different environments. The appropriate strategy for a particular acquisition situation becomes a case of determining whether the life cycle cost savings outweigh the risks. A risk assessment approach whereby approximately twenty of the most important operational factors are weighted according to their importance to program success has been designed. Two examples are given in Table 8.1 indicating the most significant thirteen factors and their weighting for the possible situations of an airborne fighter radio receiver/transmitter and a ground fixed computer processor. Each of these weighted factors is then assigned a score for each acquisition class "military" and "commercial off-the-shelf" (mature best commercial practice design). The score represents a team of experts' quantitative evaluation of the risk of achieving success with respect to that operational factor. Continuing the above examples, the quantitative risk assessment results are indicted in Table 8.2. The conclusion to be drawn for the set of weighted factors used in this example is that the commercial approach represents a 23% greater risk for the ground application than the military design approach and it represents a 94% greater risk for the airborne fighter application. This difference in risk must be weighed against the potential for life cycle cost savings. For example, life cycle cost data can be determined for similar equipments of a military and commercial design in military operational use. This data should be normalized to account for #### (8.0 - Continued) different equipment complexities, quantities and usage. The resulting measure would be life cycle cost per operational hour per part. Sample LCC data are shown in Table 8.3. The appropriate strategy to be used is determined by considering the two resultant analysis factors: (1) the operational risk assessment measure and (2) the life cycle cost measure. How these measures are combined depends again on their relative importance. If equally weighted, an "advantage indicator" for each acquisition strategy could be determined by simply multiplying the two factors together and choosing the lowest "advantage indicator" as the best strategy. For other situations, it might be more appropriate to weight one factor more heavily than the other to account for a particular program emphasis. Continuing the previous example using the life cycle cost data and a equal weight "advantage indicator" approach, the most appropriate acquisition strategies are indicated in Table 8.4. Also indicated in Table 8.4 are the operational factors requiring extra program emphasis to reduce risk. They are the factors from the risk determination analysis having the greatest contribution to the overall operational risk. TABLE 8.1 OPERATING FACTOR WEIGHTING | | _A_ | G | |--------------------------|-----|----| | Procurement Schedule | 10 | 10 | | Reliability & Quality | 10 | 8 | | Maintainability | 7 | 6 | | Personnel Safety | 10 | 8 | | Training/Publications | 7 | 5 | | Spares Provisioning | 6 | 5 | | Configuration Management | 6 | 6 | | Non-Standard Parts | 6 | 5 | | Special Handling | 6 | 3 | | Input Power | 6 | 3 | | EMC | 8 | 5 | | Data Rights | 3 | 3 | | Size & Weight | 8 | 5 | A = Airborne Fighter Radio Receiver/Transmitter G = Ground Fixed Computer Processor TABLE 8.2 Operational Risk Assessment | | GROUND
FIXED* | AIRBORNE
INHABITED FIGHTER | | | |--------------------------------------|------------------|-------------------------------|--|--| | Military | 298 | 361 | | | | Best
Commercial Practices | 366 | 699 | | | | *Environment defined by MIL-HDBK-217 | | | | | TABLE 8.3 LCC Comparison | LCC/Op Hour/Part (x10 ⁻⁶) | | | | |---|------------------------|--------------------|--| | Ground Fixed
Data Processing | Military
Commercial | \$10008
\$ 3977 | | | Airborne
Inhabited
Communications | Military
Commercial | \$11613
\$11299 | | AD-A129 596 OF COMMERCIAL OFF.. (U) ROCKWELL INTERNATIONAL CEDAR RAPIDS IA COLLINS GOVERNMENT AVI. N E SCHMIDT ET AL. NE N MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A 14 HARLS . TABLE 8.4 Recommended Strategy Example | | Туре | Туре | | |----------------------------------|----------------|--------------------|--| | Environment | Communications | Data
Processing | Requiring
Emphasis | | Ground Fixed | | Commercial | Personnel Training Technical Publications Spares Provisioning Configuration Management | | Airborne
Inhabited
Fighter | Militarized | | Procurement
Schedule
Reliability
Maintainability |